
Natio+tal Radio. GiuJx
S I N C E 1 9 3 3 — ^

CPC T E S T S
1 2 / 1 C J V B - 1 4 7 0 Vancouver, B . C . 2 3 0 0 S a t - 0 3 0 0 S u n . For more infor-
Sat-Sun mation see page 1 2 . This is a special DX program. A t about

midnight ELT they'll increase to 5 0 , 0 0 0 w a t t s . Reporter from the
furthest distance will receive a trip to Vancouver provided by the
station.

1 2 / 2 W V L G - 1 1 7 0 O r l e a n s , M a s s . 0 4 0 0 - 0 5 0 0 ELT with 1 kw D-3- Will be an
Monday NRC and PoP test during WWVA's silent period. Arr: Ernie Cooper

for N R C . More d e t a i l s , if you please E r n i e , t h a n k s .

1 2 / 1 0 K E G G - 1 5 6 0 Daingerfield, Texas 0 3 0 0 - 0 3 3 0 E L T . Verie signer will be
Monday Rick H a m m e r , K E G G , P . O . Box 6 0 0 , Daingerfield, TX 7 5° 3 8 . Arr:

Skip Dabelstein for N R C .

H o w about giving the n e w CPC Chairman a hand by volunteering to send just
3 or 4 letters o u t . It's n o t all that much work and it will help your
fellow m e m b e r s . Write to Neil Zank, P . O . Box 5 5 6 3 , L i ncoln, NE 6 8 5 0 5 . A l s o ,
don't forget to report to testing stations or at minimum to send a thank you
for their h e l p .

STATIC FROM HQ
Will start off with some more "business". A "thank you" to those members
who inquired and volunteered to take the Verification Game column. The new
editor will be Wayne H e i n e n , 4 2 7 East Caramillo S t . , Colorado S p r i n g s , CO
8 0 9 0 7 . To tie up a loose end regarding the January 1 , 1 9 8 0 dues increase,
foreign membership rates will be changed as follows: Airmail to Mexico and
the Carribbean - $ 2 1 ; Airmail to all other areas - $ 2 5 . Same deal goes for
our overseas members; we will accept up to three years membership should
you wish to take advantage of the present r a t e s . Do so before January 1 .

Contributions to the columns are a little l i g h t . Remember DX News is only
as good as what the members put in it! Pass along those tips and your
c a t c h e s . Your crew this week are Dick T r u a x , Gary Atkins and the typist,
Pat H a r t l a g e .

THEY JOINED
Welcome to n e w members listed below. Report to YOUR club bulletin soon.

Thomas C o o k , 1 9 Good L a n e , L e v i t t o w n , PA 1 9 0 5 5
Michael J. C o o p e r , 5 0 6 South Hampton A v e . , O r l a n d o , FL 3 2 8 0 3
Tracy M c K i m , 4 0 3 6 Spruce A v e n u e , Burlington, Ontario L 7 L U 8
Lonnie R. N i n e , RR 2 , Box 2 8 7 , M o n e t t , M 0 6 5 7 0 8
Carwin C h a m b l i s s , 1 2 5 Landsdowne Drive N W , A t l a n t a , GA 3 0 3 2 8

LOOK INSIDE
Domestic DX Digest 2
International DX Digest 5
Contests 1 1
CJVB Special DX Program Information 1 2
The Nation's Station (WLW) 1 3
Musings of the Members 1 9

THE WORLD'S OLDEST AND LARGEST ALL MEDIUM-WAVE DX CLUB

©
DOMESTIC
DX DIGEST

RAY ARRUDA
4 7 BURT STREET
ACUSHNET, M A S S . 0 2 7 4 3 .
(6 1 7) 9 9 8 - 3 9 5 8

Deadlines are Saturdays, use E L T . I'm still getting routine clear
channel DX from some of y o u . It has been deleted this i s s u e . Also '
a reminder to use one side of the paper only. Here's what we have ' .
this time around

SPECIAL

525 UUP ON

1300 WTKC

1380 WXIC

KY
OH

OTTAWA - 10/26 0103 beacon w/l khz T T , code ID every
10 seconds, f a i r . (WPT-DC)
LEXINGTON - 10/29 0113 w/C&W m x , I D s , new c a l l .
E X - W B L G . (RK-IL)
WAVERLY - EX- W P K O , 10/24 1858 EDT s/off w/fair s i g n a l ,
voice o/background instrumental m x , m e n t s . of 84W P S A ,
SSB followed. (HJH-PA)

MIDDAY TO MIDNIGHT

POCOMOKE CITY - 10/27 1100 good w/local n x . (HM-VA)
COLUMBUS - 10/30 1814 T40 m x , local nx before pattern
switch, tentative, fair w/no I D , but anncr's accent
led to c a t c h . (WPT-DC)
HARRISONBURG - 10/27 1105 fair w / n x . (HM-VA)
FROSTBURG - 10/ 3 0 1215 fair u/WGMS splash w/finance n x ,
spots , w x . (WPT-DC)
WASHINGTON - 10/27 fair w/CL mx 1 1 1 0 . (HM-VA)
HARRISBURG - 10/27 fair w / m x © 1115. (HM-VA)
BALTIMORE - I 0 / 2 7 good w / m x © 1112. (HM-VA)
WINCHESTER - 10/27 fair 1125 w / m x . (HM-VA)
BALTIMORE - 10/27 1140 xlnt w / m x . (HM-VA)
NEW ORLEANS - 10/ 2 5 1908 good w/spot for Maxwell House
coffee, promos, Beatles s o n g , alone w/no trace of pest
C B F . (WPT-DC)

ALEXANDRIA - 10/ 2 ? xlnt w/mx 6 1155. (HM-VA)
BALTIMORE - 10/27 1158 fair w / t a l k . (HM-VA)
ARLINGTON - 10/27 xlnt w / T C . ID © 1 2 0 0 . (HM-VA)
NORFOLK - 10/27 poor w/ID & nx 1 2 0 1 . (HM-VA)
ATLANTA - 10/29 1754, fair w / n x . (RK-IL)
CHAMBERSBURG - 10/27 fair w/lD 1 2 0 6 . (HM-VA)
SANTA FE - 10/25 2029$ fair way u/VGY © s/off, 10/27
2016, good o/WGY w/spots & C&W m x . (RK-IL)
CHICAGO - 10/31 1827 w/nx by OM, "82-WAIT" I D , fair
u/WOSU. (WPT-DC)

CORTLAND - 10/28 1707 nx by OM w / m e n t . of Cortland's
Catholic Charities, f a i r . (WPT-DC)
LEBANON - 10/26 1825 o/u CBM w/C&W m x , local a d s . ID. (MC-MA)
FLORENCE - 10/26 1834 SC State Nx by OM, fair/good
o/WWSW. #12 on 9 7 0 . (WPT-DC)
BELLEFONTE - 10/ 3 0 1729 s/off fair/poor by 0M w / N A . (WPT-DC)
SOMERSET - 10/26 1823 w / I D , ad o/WZZD/CBY. (MC-MA)
SIOUX CENTER - 10/25 19^5 fair w/mucho 3WE slop w / s / o f f . (RK)
NORFOLK - 10/26 1828 fair w/WUST slop w/Bluegrass
Concert p r o m o . (WPT-DC)
WELLINGTON - 10/29 1857 fair © s/off. (RK-IL)
BURLINGTON - 10/24 2014$ poor fe s/off, 10/25 2014 good
w/nx & s/off, has been heard every O c t . day s i n c e . (RK-IL)
LAKEW00D - 10/30 1604 local nx by OM w / m e n t s . of
Lakewood M a l l , xlnt o/WWVA. (WPT-DC)

FAYETTEVILLE - 10/14 1959. good in WCRW null w / s p o t . (RK-IL)
TRENTON - 10/25 1903 EDT "You're listening to C J T N ,
Radio Trenton"ID caught me by suprise, didn't get
chance to tape, so tentative, VJ Log lists this o n l y . (HJH-PA)
EVANSVILLE - 10/28 1756 EST rr mx & "AM 1280 WGBF" I D .
Good s i g n a l . (HJH-PA)

Panel urges changes in NRC

540 W D M V MD
WDAK GA

550 WSVA VA
560 WFRB MD

570 WGMS DC
580 W H P PA
600 W C A 0 MD
610 WHPL VA
680 WCBM MD
690 WTIX LA

730 WPIK VA
750 WBMD MD
780 WABS VA
790 WTAR VA

WQXI GA
800 WCHA PA
810 KAFE NM

820 WAIT IL

920 WKRT NY

940 WVLV PA
970 WJMX SC

WBLF PA
990 WVSC PA
1090 KVDB IA
1110 WZAM VA

1130 KLEY KS
1140 KNAB CO

1170 WHLW NJ

1240 WEKR TN
1270 CJTN ON

1280 WGBF IN

©
1310 KNOX ND

WBNT TN

1360 WMNE WI

1410 KWYO WY

1470 WJDY MD
1480 WUEZ VA
1500 WVSM AL

1530 WCRJ FL
WJPJ TN

15^0 WZAL GA

1570 WGSR GA

WSSA GA
WHII MS
WOKC FL

KSRB AR

KLLA LA
KMAR LA

1580 KNIX AZ

MIDNIGHT MAGIC

540 CBT NF
600 WICC CT

KSJB ND
620 WHJB PA
680 CJOB MB

740 KBOE IA

790 WETB TN
810 WDDW IL
860 CFNS SA

KTRB CA
910 KINA KS
920 WPTX MD
980 KCIJ LA

1010 WMOX MS
1060 WKKQ MN
1070 WKOK PA

1090 CHRS PQ

WJKM TN

1130 CKWX BC

1170 WBRW NJ

1190 KEX OR

WANN MD
KDAO IA

GRAND FORKS - 10/26 1826 good w/promo, over an h r . before
Grand Forks s u n s e t . (RK-IL)
ONEIDA - 10/28 1807 EST s/off © this strange t i m e , strong
WCAM Q R M . M e n t s . FM 105.5 w/"The Sounds Of America."
Fair/weak s i g n a l , no S S B . (HJH-PA)
MENOMINEE - 10/24 1930 fair © s/off. (RK-IL)
SHERIDAN - 10/24 2 0 1 8 , big suprise while looking for
K C O L , w/spot & full I D. (RK-IL)

SALISBURY - 10/29 1729 fair © s/off w/no S S B . (WPT-DC)
SALEM - 10/26 1845 fair w / s / o f f . (RK-IL)
RAINSVILLE - 10/29 1810, good in WTOP null w/local a d s ,
s/off w / S S B . (LS-FL)
JACKSONVILLE - 10/29 1758 50KW, REL getting thru W C K Y . (PH-KY)
HUNTINGDON - 10/29 1815 s/off noted w/Carrol County m e n t s .
in severe WCKY Q R M . (PH-KY)
MCDONOUGH - 10/27 1857 C&W mx then s/off by male DJ w/o
SS B , new station, fair s i g n a l . (WPT-DC)
MILLEN - 10/29 1 8 0 2 , local a d s , Fulmore Drugs e t c . then
s/off. (LS-FL)
MORROW - 10/29 1804, w/full legal I D , S S B , s/off. (LS-FL)
BAY SPRINGS - 10/29 1824 good w/C&W mx to s/off. (LS-FL)
OKEECHOBEE - I0/29 1 8 2 7 . poor w/C&W m x , farm w x ,
s/off © 1 9 0 0 . (LS-FL)
HARDY - 10/29 1 8 4 8 , good w/Ronstadt song & promo for
American Country Countdown. (LS-FL)
LEESVILLE - 10/29 1906 s/off w/promo for K W P - F M . (LS-FL)
WINNSBORO - 10/29 1908 PSA for Halloween safety, w x ,
then 1915 s/off. (LS-FL)
TEMPE-PHOENIX - 10/25 2 0 5 7 . in good right thru the "Radio
Free Movie" h e t , even w/loop aimed due east - w e s t , was
by far the best I've ever had them, w/KNIX N x . (RK-IL)

G R A N D F A L L S - 10/28 0501 fair w / n x / w x / s p o r t s . (RK-IL)
B R I D G E P O R T - I0/28 0248. in fair w / I D , only 2nd time
h e a r d . (R K - I L)

J A M E S T O W N - 10/21 0400 poor u/Cuban w / I D , n x . C&W m x . (KDF-IL)
G R E E N S B U R G - 10/27 0734 fair in WTMJ null w / w x . (RK-ILj
W I N N I P E G - 10/31 0104 goo d , even the WMAQ slop no problem,
w / n x , sounded as if they were on N D pattern. (RK-IL)
O S K A L O O S A - 10/31 0830 fair/poor u/CBL, WVLN & WAIT
(mixing product) w / s / o n , long s o u g h t . (RK-IL)
J O H N S O N C I T Y - 10/30 0600$ fair © s/on. (RK-IL) (KDF-IL)
J O H N S O N C I T Y - 10/20 0715 weak © s/on, instrumental m x .

S A S K A T O O N - 10/2? 0259 w / m x . then s/off. (RK-IL)
M O D E S T O - 10/27 0449 good w / c & W m x , only 2nd time h e a r d . (RK)
S A L I N A - 10/27 0700 poor © s/on w / S S B . (RK-IL)
L E X I N G T O N P A R K - 10/27 0331 fair w / E T / T T / I D 6 0 3 3 4 . (RK-IL)

S H R E V E P O R T - 10/30 0700 fair w / I D , presumed part of their
s/on. (R K - I L)

M E R I D I A N - 10/15 0529 fair o A L H A s/on w/GOS mx & ID. (KDF)
H I B B I N G - 10/20 0627 good on ET/C&W m x , taped p g m s . (KDF-IL)
S U N B U R Y - 10/19 0710 fair o/V(IBC w / n x , w x . (KDF-IL)
10/23 0707$ good w / s p o t , seemed to change power &
pattern 6 this t i m e , 8 m i n s . early. (RK-IL)
J A C Q U E S C A R T I E R - 10/27 0707 good o/fcAAY w/FF talk,
jx & Pop m x . (K D F - I L)
H A R T S V I L L E - 10/26 0745 good o / W E N R w / S S B s/on. (R K - I L)
10/27 0746 fair w/SSB & s/on u/KAAY. (K D F - I L)
V A N C O U V E R - 10/24 0741 fair w/WISN w/phone call
for c o n t e s t , C&W m x , s p o r t s , lost when W C X I changed
pattern © 0 7 4 5 . (K D F - I L) 10/27 0227 fair/good w / s p o t s ,
only 2nd time h e a r d . (R K - I L) (K D F - I L)
S O M E R V I L L E - 10/26 0715 fair u / # W V A w / S S B , s/on, local n x .
I O / 2 6 0715 u n n , but big suprise w / S S B & s/on, previously
heard on D X Test w/barely audible Code I D s , this time
had no trouble cutting thru W W V A / K V O O / k S T T w/very
audible I D s , how cx ch a n g e . (R K - I L)

P O R T L A N D - 10/15 0407 finally heard w/fair signal w/nx
& wx o / K L I F / K J L A . (K D F - I L)

A N N A P O L I S - 10/26 0725 o/»0W0 w/spot A Soul mx u n n . (KDF-IL)
M A R S H A L L T O W N - 10/27 0620 good o / W O W O w / E T / m x , ID • 0 6 2 3 . (RK)

®
NEWBURGH - 10/19 0658-0703 strangely dominant in WGAR
abscence w/"Almanao" p g m , local n x , s p o t s . (KDF-IL)
10/ 2 3 0618 good o/WGAR w / s p o t . (RK-IL)
PHILIPSBURG - 10/23 0601 good w/SSB & s/on, heard often
between 0 6 0 0 - 0 6 3 0 . (KDF-IL)
PIEDMONT - 10/22 0701 fair w/SSB & s/on. (KDF-IL)
EVANSVILLE - 10/29 s u p r i s e , 1st time heard atop w/T40
m x , I D s , promos 0229-0240 s/off. (ERS-NJ)
WINNIPEG - 10/18 0654 suddenly boomed in w / s p o r t s , w x ,
many PSAs well o/WlRL/VWIO, stn #2000 h e a r d . (KDF-IL)
Nice g o i n g , Karll (RA)
PROVIDENCE - ll/l s/off noted © 0005 w / m e n t s . of
returning to air © 0 5 3 0 , this on a T h u r s . A M . L o g sez
SM SP 0200-0600. (RA-MA)
GRAND RAPIDS - ll/l weak u/WAVZ/rfFBR/WERE w/partial s/off
a u d i b l e , then ISSB 0 1 0 2-0104, noted again same time l l / 2 . (RA)
MOULTRIE - 10/20 0602 fair in WOOD null w/AM-FM I D ,
many s p o t s . (KDF-IL)
WAYNESBORO - 10/20 0601 good o/CHGB w/ID & n x . (KDF-IL)
M0REHEAD - 10/26 0601 poor u/rfKOV © s/on. (KDF-IL)
POTTSVILLE - 10/31 0626$ fair w/paid Political a n n c m t . (RK-IL)
HARTFORD - 10/29 0202 fair/good for only 2nd time
w/CBS N x , I D , becoming a pest n o w . (RK-IL)
NIAGARA FALLS - 10/26 0600 fair w / S S B , s/on. (RK-IL)
GLASGOW - 10/15 0119 good w/ET/C&W m x , I D . (KDF-IL)
BLUEFIELD - ll/l rare h e r e , and just atop WFTQ/CFGO
long enuff w/ID & 24 hour m e n t s . then Pop mx 0 1 4 8 . (RA-MA)

10/29 0256 fair w/ID as KY-FM N x . (RK-IL)
GRANGER - 10/27 0428 w a y atop w/C&W m x . (RK-IL)
MOBILE - 10/29 ET/OC/REL mx 0215-0225* w/ID fe 0 2 2 2 , in
very strong, like a l o c a l . (ERS-NJ)
ABERDEEN - 10/29 0330 noted w / I D , s p o t s , fair w/C&W m x . .
"KK-Double A I " I D . (ERS-NJ)
NEW YORK - ll/l was running ET most of am 0 1 3 0-0400*
w / T T / 0 C . . . big d e a l (R A - M A)
0RILLIA - ll/l very loud w/no sign of CKLM 0128 - 0 1 3 3 *
w/ID © 0130. Pop M x . (RA-MA)

That does it for this w e e k . Welcome to new reporters Hugh M o n t g o m e r y , J r .
and Pat H a r t l a g e . Veries came in this week from CJMS-1280 and the new
WCZY - 1 5 0 0 D e t r o i t . See you next week and if you're out there D X i n g ,
take a few minutes and send along your tips so that others may benifit
from your listening. 73

1220 WGNY NY

1260 WPHB PA

1280 W P I D
WGBF

AL
IN

1290 CFRW MB

WICE RI

1300 WOOD MI

WMTM GA

1310
1330
1360
1410

WBRO
WMOR
WPPA
WPOP

GA
KY
PA
CT

1440 WJJL
WCDS
WHIS

NY
KY
WV

1480
1550

UNID
KRG0
WMOO

KY
UT
AL

1560 KKAA SD

WQXR NY

1570 CFOR ON

9 H .
THE BIG 10

MC-MA Mark Connelly, Route 3A, B u r l i n g t o n ,
KDF-IL Karl F o r t h , C h i c a g o , IL
PH-KY Pat H a r t l a g e , Jeffersontown. KY
HJH-PA Harry H a y e s , W i l k e s - B a r r e , PA
RK-IL Robert K r a m e r , C h i c a g o , IL
HM-VA Hugh M o n t g o m e r y , J r . , A r l i n g t o n , VA
LS-FL D r . Lance S a n g , J a c k s o n v i l l e , FL
SRS-NJ Elliot R . S t r a u s , West O r a n g e , NJ
WPT-DC William P . Townshend, W a s h i n g t o n , DC
RA-MA Racket R o y , Cush N e t , MA

MA Ford Pinto Car R a d i o , W h i p
H Q - 1 6 0 , SMI
H Q - 1 8 0 , 3* Loop
Zenith T O , SM2
HQ - 1 2 9 X . H Q - 1 0 0 C , L W , Loops
M o d . F R G - 7 , Radio West Loop
R - 3 9 0 A , DA-5
R - 3 9 0 A , L W , Loop
D X - 1 6 0 , TRF
S X - 1 2 2 , SMI

Live a little.
Go a little crazy

CONTRIBUTE TO DX NEWS

©

INTERNATIONAL
H Y P l I P J Z Q T (Ao4r ' 6 3 3-lT9§"
L / / \ L R l V C ^ f c r O I BEFORE 2300 ELT

CHUCK HUTTON
P.O. BOX 2087
DECATUR, GA 30030

Times are GMT. For ELT subtract 5 h o u r s . Deadlines are usually M o n d a y .

"Nos estan recibiendo por preferencia, no por casualidad"
(We are read by preference, not by chance)

162 WEST GERMANY Europe-I mixing with another carrier at 0430 10/22,
usually heard in the clear. Was hearing 155 carrier then a l s o ,
probably Donebach here now. (Foxworthless)

527 COSTA RICA TICAL Cartago w/LA m x , then SS talk by CM poor 10/24
0 4 5 8 . Farthest 250 watter hrd here (2000 m i l e s) . (Townshend) I
suspect they are a kilowatt or so now-CH

540 DOMINICAN REPUBLIC HIBM Santo Domingo r u m b a s , frequent "Radio ABC"
ID's by male DJ 10/27 0 1 1 9 , fair-good. Also rosary in SS hrd w/
fair signal 10/29 2317. (Townshend)

549 ALGERIA Oran finally on its new plan channel (ex 5 4 8) ; fair-good
w / A A groaning through CFNB slop/het-531 noted as carrier in strong
light dimmer noise 0032 10/25. (Connelly)

567 IRELAND Tullamore w/distinctive IS 0528 10/24 thru V#1CA splash,
usual faint voiced anncrs at 0 5 3 0 . First reception on new freq.
(Foxworthless)

567 SOUIH KOREA HLKF Jeonju logged from 1332 to 1402 on 10/27. Seemed
to be in // to 9 7 2 . (HLCA) (Wilkinson)

575 COSTA RICA T1RN S a n Jose w/classical mx w / c h o r u s , talk by CM/YL
10/24 0 5 1 2 , fair sig. (Ex TI5JJM Alajueia, ex T1WA) (Townshend)

576 USSR FE station w/anncts by female in RR and soprano vocalist
TroE 1332 to 1357 on 10/25. (Wilkinson)

576 U M D Arabic chanting, probably Algeria, 0309 10/24 and a nice het
against CR 575, fair l e v e l . (Foxworthless)

580 CUBA CMKF Baracoa R . Rebelde chimes 10/24 0532 fair u/WHP. (T'shend)
585 SPAIN/TUNISIA (tentative) female operatic v o c a l , probably S S , up

first; then after signal was briefly lost to slop, AA-sounding mx
surfaced, just barely o/the slop 0023 1 0 / 2 5 . (Connelly)

585 USSR FE station w/varied programming from 1226 to 1232:30 on 10/24.
Kremlin bells sounded at 1230. (Wilkinson)

595 UNID signal here at 2350 10/24-who7 (Foxworth) Dominica-CH
612 MOROCCO Sebaa-Aioun fair o/slow SAH w/male a-capella AA chant 2347

10/24. (Connelly)
639 FIJI Drasna 10/28 1101 noted w/GSTQ s/off. (Vernon)
650 HAWAII KORL Honolulu 1329 10/22 w / E a g l e s , nx w/report on Hawaiian

Airlines, first time h e a r d . (Toebe)
657 NEW ZEALAND 2YC Wellington w/EE anncts and cl mx from 1139 to 1142:50

on 10/24. (Wilkinson)
657 USSR Murmansk 10/29 0215+ YL anncr. then m a l e w/piano and exercise

pgm, local-like sig / / 6 6 6 . (Vernon)
666 NEW CALEDONIA R. Noumea logged from 0943 to 1023 on 10/29 w/male

and female anncts and old time jazz selections m o s t l y by xylophone
and saxaphone soloists. (Wilkinson)
USSR Vilnius/Krasnodar 10/29 0210-0215 0M and YL w/talk in R R , xlnt
level / / 6 5 7 . (Vernon)

670 UNID SS talk, Latin m x , can't get ID due to KNBR slop in KBOl SP,
good signal level 0600-0700 10/22. (Toebe)

675 UNID 10/28 0955 church bells to 1 0 0 1 , then organ religious m x , priest
in unid lingo, this continued, noted //702 at 1053. (Vernon)
AUSTRALIA 2BL Sydney likely the one h e r e . First heard about 0945
and up to good level at 1208 w/band mx 1 0 / 2 1 . (Wayslik) Heard 1134
to 1138 on 10/24 w/a discussion by several m e n . (Wilkinson)
UNID 10/28 1053 organ m x , then choir single bell at near 1100, priest
spoke unid l i n g o . Was not //NHK1 or 2, K B S , Aussie or N Z , noted
/ / 6 7 5 . (Vernon) Brian mentioned later that he thinks this could be
Norway-CH

' I 9 PORTUGAL Norte good w/semi-classical mx 2352 10/24. Good w/romantic
female vocal 2121 10/28. (Connelly)

666

702

702

1

©
720 USSR unknown, FS outlet 10/26 1102 w / R . Moscow World Service n x ,

1111 Soviet Panorama, all in E E . Xlnt sig, becoming a regular h e r e .
(Vernon)

725 UNID 10/19 0642 CM and soul m x . No chance at ID because the Costa
Rican dominated by 0 0 5 0 . Surinam suspected. (Krueger)

7 3 8 SPAIN Barcelona fair w/man in SS; heavily slopped by CBL 2355 10/24.
129 in as a het at the time. (Connelly)

736 UNID 10/26 0941 male talk, shouting style, likely N . Korea, no QRM
at a l l . (Vernon)

747 AUSTRALIA 4QS Toowoomba not ID'ed but news at 1210 with several m e n ­
tions of Australia, corresponding timechecks. Good level at p e a k s .
Semi-cl mx at 1130 1 0 / 2 1 . (Wasylik)

747 UNID probably Upper Volta-weak carrier w/low-pitched tone; DF coc-
sistent w/African QTK 2356 10/24. (Connelly)

756 NEW ZEALAND 1YA Auckland heard on 10/24, 10/27 and 10/29. Was best
on 10/29 with "Three Coins in a Fountain" and female anncr from
1045 to 1052. (Wilkinson)

756 PORTUGAL Lisboa good w/symphonic mx at low audio level on massive
carrier 0020 10/25. (Connelly)

756 SOUTH KOREA HLCQ Daejeon good on 10/25 from 1309 to 1315, and better
on 10/27 with a play 1300-1320. (Wilkinson)

756 U M D 11/25 played songs such as Valley H i g h , Old M a n River, EZ
style. NZ likely, 1 0 / 2 1 . (Wasylik)

765 SENEGAL Dakar 10/17 0045 African m x . Anthem type song at 0 0 5 5 . Three
beeps and a woman speaking at 0 0 5 7 . CM and guitar around 0 1 0 2 .
(Krueger) Poor to fair w/woman in FF, heavily slopped by W A B C , 2359
10/24. (Connelly)

774 SPAIN Caceres et al fair to good w/man in SS doing nx r e p o r t , atop
heavy fast SAH and traces of second audio; 774 chewed up by WABC
garbage, stateside skip was abnormally loud at the time, 0002 10/25.
Carrier appearing well before sunset at 2050z; up to good strength
by 2122 on 10/26. (Connelly)

782 PORTUGAL Mlramar poor w/orchestral mx and interspersed PP talk
0004 10/25. MX hrd thru slop 2123 10/28. (Connelly)

610 BAHAMAS F r e e p o r t ZNS3 11/5 0836 w/pop m x and ID as "6-10 Bahamas".
(Weinbrun)

810 M E X I C O XERSV Cludad Obregon 1309 10/26, ID "Radio Alegrla", disco
type m x , x l n t sig way o/KGO, new. (Toebe)

819 MOROCCO Rabat good, equalling potent 828 signal; AA violin mx in
at 0019 on 1 0 / 2 5 . (Connelly)

827 UNID Libya likely h e r e , hetting 828 0006 10/25. (Connelly)
828 UNID probably Morocco testing: tremendous OC atop a rumble of

several other stns on the channel 0007 1 0 / 2 5 . (Connelly)
628 BULGARIA m y 0400 s/on (in reference to a log in the 10/22 DXN-CH)

is definitely not SS-I have abput 20 seconds of what another DX'er
says is a Slavic language on tape. (Kazaross)

828 UNID 10/17 strong het at 1204 followed by CM speaking JJ at 1230.
JOBB suspected. (Krueger)

830 HAWAII KIKI Honolulu 10/18 1320 call ID by w o m a n . Very clear at
p e a k s . Also heard on 10/25 around 1230. (Krueger)

837 JAPAN/SOUTH KOREA/THAILAND (JOQK, HLKY) all taking turns fading in
and out on 10/24. HLKY Seoul booming in all by itself with a play
on 10/27 from 1404 to 1409 then covered by J O Q K . (Wilkinson)

840 COLCMBIA HJBI Santa M a r t s 0449 10/22 "Ondas del Caribe" ID in like
a bullet-WHAS totally wiped out-practicaliy local level I I've never
heard anything like it-heard again 0134 10/27 when ID faded o/WHAS's
Sears R a d i o . So that's what's m e a n t by a ripping auroral (Toebe)

854 PERU (in reference to reception in the 10/24 DXN-CH) 1 was unaware
that there was another L A on 854 so I assumed that SS mx and talk
here was P e r u . If WHDH would have dropped that OC this would have
been a cinch. Who else is here? (Kazaross) There's a stn that has
been on 854 over the last season or two putting a rough het on Peru.
In September there was a wandering Reloj that varied between 852
and 855-CH (CH here again.... one should not make assumptions
about what you are hearing I "Audio" and "mx" without an ID should
never place a stn in the logbook or add it to the "countries heard"
l i s t . Circumstantial evidence (such as presumed presence on a freq
°t eliminating possibilities via listed skeds) is dangerous)

655 NORTH KOREA R . Pyongyang with varied pgm of mx and vocals on 10/24
from 1312 to 1334. Unusual 1 (Wilkinson)

8 5 5 SPAIN Mureia fair w/man in S S , then m x , slopped by WHDH/CJBC 0012
10/25. (Connelly)

655 SPAIN Mureia really loud and clear 0345 10/24 w/Beatles e t c . , RNE
J £ - ? n d B 1 ? ? a t 0400: tuning back and forth to 860 where CBH Halifax
dominantl (Fowwor thless)

©
873 AUSTRALIA 2GB Sydney w/phone-in show, news at 1100. M a n y mentions

of Sydney and Sydney w e a t h e r . Re Hall-Patch logging 10/22 issue-
this one had pips at the top of the h o u r . (Wasylik)

873 USSR Leningrad et al 10/29 0139 mx pgm strangely / / 8 9 1 , in at very
good l e v e l , was not / / 6 5 7 , 666 later. (Vernon)

873 UNID maybe Spain: possible SS talk h e r e , at times it sounded m o r e
TTke FF though, 0014 10/25. (Connelly)

880 CUBA CMAF Pinar del Rio 0703 10/25 ID very m u d d y , hard to m a k e o u t ,
"... .Nacional... transit it e . . .Habana.. .Ano Victoria libra" u/WCBS
w/YL DJ, soft mx then j a z z . (Toebe)

882 JAPAN/SOUTH KOREA J0PK Shizuoka and HLKI Daejeon in end out from
1255 to 1302 on 10/24. Heard both the NHK and KBS b e e p s , e t c . et
1300. (Wilkinson)

882 UNID 10/22 1220 beautiful m x but no anncts between s o n g s . Probably
4BH Brisbane. (Wasylik)

890 COLCMBIA HJCE Bogota 0457 10/22 "La Primers Cludad de Colombia",
chimes; very w e a k , in sporadically. This kind of DX I love I Is it
really only 10 kw as per WRTH7 (Toebe) Seams to be-CH

891 JAPAN/SOUTH KOREA JOHK Sendai and HLKB Pusan heard taking turns
on 10/25 from 1320-1325 and on 10/27 from 1410 to 1 4 1 3 . HLKB d o m i ­
nant after 1430. (Wilkinson)

891 USSR Ujgorod et al 10/29 0140 noted //873 w/poor s i g n a l . (Vernon)
936 UNID probably China, 10/28 0943 flute m x , 0945 YL in C C , then lovely

Oriental m x . (Vernon)
963 INTERNATIONAL WATERS R . Caroline 10/28 0053 AoR w/male a n n c r , spot

for "Skol b e e r " , 0058 Caroline R d . show, 3 pips a t 0100 20 seconds
slow, address in Spain given for Caroline S a l e s . Also M e n t i o n of
time change at 0100 B S T to O I T , also a spot for Seven-Up a t 0 1 1 3 .
10/29 classical mx QRM 0 1 4 3 , otherwise fair sig w/rr a x , s/off at
01 5 9 . (Vernon)

972 SOUTH KOREA HLCA Seoul in // to HLKF 567 on 10/27 from 1332 to 1402.
HLCA has been heard every AM from 10/24 to 10/31 between 1300 end
1445. (Wilkinson)

981 ALGERIA Alger 2 10/29 probably source of AA m x 0 2 1 3 . (Vernon)
1017 TURKEY noted 0225 10/21 fair sig w/lots of f a d e , again et 0235 on

10/24 w/woman singing. There is definite difference between A A and
Turkish mx as I learned years a g o . I have same 45 RPM records I
bought in Istanbul which helped refresh m y m e m o r y , h i . (Foxworth)

1025 UNID 10/28 0917 Oriental mx w/YL singer, checked for / / 9 3 6 , 1044,'.
1251, 1260 but not s o , only in for 2 m i n u t e s . (Vernon)

1035 NEW ZEALAND 2ZB Wellington 10/28 0945+ noted w/local rr pgm, spot
for 2ZB Melbourne Cup contest 0 9 5 5 . (Vernon)

1035 PORTUGAL Porto Alto very good w/US rock by the Knack 0035 10/25.
Fair w/rock and roll 2113 1 0 / 2 8 . (Connelly)

1035 SOUTH KOREA HLCP Pohang carrying a "mourning" pgm of soft m x and
anncts on 10/29 from 1056 to 1132 due to death of Park Chung H e e .
Heard KBS beeps e t c . at 1100. (Wilkinson)

1044 CHINA Changzhou FS 10/28 0930 FS IS then YL a n n c r , local like sig-
n a l . (Vernon)

1044 MOROCCO Sebaa Aioun fair w/woman in FF, slopped by WHN 0040 1 0 / 2 5 .
(Connelly)

1044 UNID yodeling type mx here 0238 10/22 fair level but didn't last
long. Definitely not M a r o c . Could be East Europe-who's on air then?
Favorable opening In progress then. (Foxworth) East Germany-CH

1061 PORTUGAL Norte poor (In KYW slop) w/cl m x 0041 1 0 / 2 5 . Hetting WGTH
before sunset; nothing noted on 1062 2112 1 0 / 1 8 . (Connelly)

1062 SAMOA Apia Channel 2 10/28 0 9 3 5 end of "Back to Square 2" play on
"Late Night Drama", m a l e anncr w/channel 2 ID, then "Strangers in
Che N i g h t " , signal In for only 2 m i n u t e s , very lucky w i t h this!
(Vernon)

1107 EGYPT Cairo hrd several nights 1 0 / 2 1 , 22 and 2 4 , usually OC at or
after 0230 then 1 kc TT (these d a y s , y o u d i n o s a u r , w e use k H z C H) ,
s/on 0300 and in past 0320 with c h a n t i n g . M a n at s/on. 10/24 beet
reception and a c l e a r , strong s i g n a l . 10/25 fair, 10/26 quite w e e k ,
10/27 not h e a r d . (Foxworthless)

1110 HAWAII KHEI Kihei 10/28 0900 w / n x , ID's as K l h e i - M a u l , s/off a t 0 9 0 6 .
Format seems EZL. hard to be sure w/CHQT/KFAB also having AN EZL
formats. (Vernon)

1116 UNID someone w/400 Hz TT 2328 1 0 / 2 1 , no ID h r d . (Foxworth)
1140 COLCMBIA HJEV Cali xlnt 0530 11/4 w i t h this m o d e s t 1D-"LV del Velio

es grande en musical LV del Valle es grande en ???l LV del Valla es
grande en programmal LV del Valle es la primers en sintonial (CH)

1 1 4 0 EL SALVADOR Y S T noted w/end of pgm and s/off at 0530 11/4, not
070U as per W R T H . (CH)

u " 3 f y ^ L i f ^ K i D W V A) p " r " p t * w / n x t t m , s i n E E o n 1 0 / 2 9 t c o a 1 1 3 8 to

1

1143 SOUTH KOREA HLCX Jeonju carrying mourning typo of pgm on 10/27
from 1201 to 1231 and on 10/28 from 0928 to 0 9 4 7 . (Wilkinson)

1143 SOUTH KOREA unknown KBS 10/28 0921 obviously a KBS s t n , heard last
October testing on 1140, then on 1 1 4 3 . Was / / 1 0 6 2 , 1467 this A M ,
puts in a n enormous signal but usually and unbelievably always
seems to fade on the h o u r , M u r p h y rlghtlI (Vernon)

1150 CUBA 1 1 noticed a LA w/a "Cubano" m e n t i o n and CM-YL anncrs here
a t 0001 10/14. No ID and soft L A m x u/WHUE. Later a t 0 4 5 5 this w a s
o/WHUE w/LA m x then US T40 s o n g . Cuban IS here at 0 4 5 8 , possible
s/off since no audio until 0502 w h e n lively m x and lively CM anncr
(probably Y V M M) showed briefly and w e a k l y . Cuba was listed w e a k
by Kenneally in Florida but it sure wasn't weak h e r e . (Kazaross)
It's a new R . Bayamo o u t l e t . You're r i g h t , they play everything
from US rock and EZL to Latin ballads and fast stuff-CH

1161 UNID AA chanting at good level 0320 10/24 coming right past 1160
which was only a m a s s of h e t s . Good signals from Cairo 1107 and
Lushnje 1215 a t same t i m e . KSL totally Inaudible. (Foxworthless)

1200 CUBA Santiago de C u b a , at 0503 10/14 I heard "Esta es Radio TT,
transmits de Santiago de Cuba" followed by Cuban m a r c h m x , IS until
0504 a t very good l e v e l . If this is 250 w a t t R . M a m b i 1 caught
amazing cxil HJNF was left after this s/off. HJZW and YVOZ were
likely o f f ; t o o . (Kazaross) W h e n R . M a m b i m o v e d from 1040 to 1200
I think they raised power to 5 or 10 k w as they cover the channel
nightly In Atlanta-CH

1200 U N I D SS talk, L a t i n m x u/WOAl 0 5 2 5 10/26, faded up sporadically.
H b S b e)

1206 CHINA Kunming 10/28 CM w/talk in CC at 0 9 3 2 , xlnt signal not //
9 3 6 , 1044, or 1 2 5 1 . (Vernon)

1206 FRANCE Bordeaux good on car rx w/FF talk 2200 10/24. Fair w/man
In FF 2105 1 0 / 2 b . (Connelly) Good w/woman in FF through WCAU slop
2211-2218 1 0 / 3 0 . (DeLorenzo)

1210 CUBA unid Reloj outlet very strong 11/4 at 0 6 1 5 ; not there In the
e v e n i n g s . Apparently one of the listed transmitters is being
pressed into service after it's s/off. (CH)

1220 COLCMBIA HJVF Barranquilla x l n t 0616 ll/4 w/"La super favorite, R .
Vision" ID and SS d i s c o . (CH)

1260 UNID 10/28 0922 YL seemed CC but audio had background h u m , was
not // w/other CC s t n s . (Vernon)

1287 CZECHOSLOVAKIA Ceskoslov FS 10/28 0 2 3 4 nx in E E , 0 2 3 5 multi-lingo
anncts for "Night Concert" p g m , cl six followed, local-like s i g n a l .
(Vernon)

1305 SOUTH K O R E A Uljln K B S 10/28 0934 religious organ m x / / 1 1 4 3 . (Vernon)
1323 UNID 10/28 0 925 x l n t sig but only In for a w h i l e , very violent aound-

ing Oriental p l a y . (Vernon)
1349 MAURITANIA low pitched chanting a t 0640 10/26 w a s definitely //

4 8 4 5 . Fair-good on 1349 for a few minutes and easily split from
1350 w i t h HQlSO's superb notch filter but soon faded, though 4845
In p a s t 0 7 0 0 . N o t often hrd w i t h audio-is Just a h e t on 1350.
(Foxworthless)

1350 VENEZUELA (in reference to a reception listed In the 9/24 1DXD-CH)
several factors Indicate that Cumerebo is likely the R . Vision
here: (1) Cumerebo Is on the coast of the province of Falcon In
the closest part of Venezuela to m e . I can't find Caja Seca on m y
m a p s but it Is listed as R . Vision Sur del Lago w h i c h indicates
to m e that it is south of tha Lago Macacaibo and hence a couple
of hundred m i l e s into Venezuela. (2) Cumerebo was reported xlnt
by Kenneally in M a r a t h o n K e y , Florida and also has been reported
In the Dominican R e p u b l i c . (3) this stn was In fairly consistently
under WNIS In AU e x . It's coastal location would not provide any
horizon blockage of low angle signals to the n o r t h . It Is quite
difficult to hear a local ID on some R . Vision s t n s . Seriously,
during these superb auroral days of early Spetember I had dozens
of new LA's in and could not afford to spend too m u c h time on one
frequency. Without a local ID I should be hesitant to claim C u m e ­
r e b o . (Kazaross) W e l l . . . We all k n o w that y o u m o s t likely did hear
Cumerebo.The key words are "most likely". As we are dealing with
conjecture, I still say that this should not be reported as YVTG
but Instead as "unid R . Vision stn"-CH

1375 S T . PIERRE E T MIQUELON obviously on higher power now as noted m a n y
n i g h t s , loud carrier and better m o d u l a t i o n . Was superb at 2300
1 0 / 1 1 , could hear anncr breathing. M a y prompt complaints from
1370 and 1380 domestics now. Tbo bad they didn't w a i t until after
March '80 hemispheric radio conference, which m a y well urge e l i ­
minating splits in A m e r i c a s . Easily readable until 2330 WBNX s/on.
(Foxworthless)

®
1375 S T . PIERRE E T MIQUELON R . France at pest level w/cl m x 0046 10/25.

Has this one Increased power? (Connelly) Apparently, y e s . Have
noticed a carrier here In the evening 11 I CH

1377 FRANCE Lille fair w/woman in FF 2223-2226 10/18; easily seper-
able from S t . Pierre e t M i q u e l o n 1375 also in F F . (DeLorenzo)

1390 CUBA C M B T Jaruco fair-poor 10/26 2335 w / I D "Radio Jaruco de la
cadena provincial de Radio Cadena H a b a n a , transmlslendos para ? ? ,
transmlte norte en J a r u c o " . (CH)

1395 ALBANIA R . Tirana l&c w/woman in EE 2208-2218 10/18; fair w/
woman in FF 2232-2248 1 0 / 2 3 . (DeLirious)

1403 GUINEA noted a few times odd nights h e r e , alternates here and
1404 apparently depending on which xmtr is In u s e . Very loud on
1403 at 0045-0200 10/24, and no 1404 h e t noted. (Foxworthless)

1404 UNID 10/15 CM speaking w h a t sounded like FF between musical i n t e r ­
ludes around 0 2 3 0 , African mx at 0305 and 0 4 2 6 . Guinea suspected
but no I D . (Krueger)

1410 UNID something w i t h Arabic m x thru WPOP 0300 and no voice or ID
noted a f t e r w a r d s , seemed to fade; m u c h too late for BBC M a s l r a h
(which would fade out near 0045 then) and could be a domestic
w/ethnic pgm b u t none ever heard w / A A b e f o r e . Have o n tape. Real
p u z z l e . Was briefly fairly l o u d . (Fixworth)

1424.2 ALGERIA m u s t be the one first noted 1425.0 on 10/15 at 0530 w/
AA m x , then m a n talking noted 2300 10/21 and down to 1424.2
playing soft Western style m x . Had Algerian NA at 0002 10/22 and
continued In seeming Slavic Iang tho not p o s i t i v e . Pretty good
signal m o s t of the time. Again w/anthem after T T a t 0500 10/24
and into AA chanting. Next night down to 1 4 2 4 . 0 . Could be one
listed as 1415 per Arctic and phone call to H u t t o n . (Foxworth)
Methinks this could very well be the La Voz de la Resistencla
Chilena outlet from Algeria that the Europeans have b e e n r e ­
porting varying around 1415-1417 over the past few m o n t h s . The
m o s t recent European bulletins have a handful of reports of them
around 1430 as of the first of O c t o b e r , and using multi-lingual
pgms with a mix of m x . This sure seems to them based on this
e v i d e n c e . The only objection I can see is that if this is L V
de la Resistencia being heard so well around 1424, then w h y did
no one note them w h e n they were around 1415?? CH

1425t GREENLAND AFRTS thule possibly the one as source of m a n doing
nx apparently In EE w/brief periods (5-10 seconds) of m x between
nx items; this 2210-2211 10/23; beautiful acoustic guitar m x at
2 2 1 2 ; fade to 2218 when they resurfaced briefly w / m a n , then fade
for good at 2 3 1 9 . (DeLorenzo) Doesn't sound like AFRTS news to
m e so I wonder whether this w a s Algeria In EE-CH

1440 LUXa-IBOURG M a r n a c h EE service audible m o s t afternoons n o w , still
uses a "1439 Big L , the funk frequency" SID, also 1439 mentioned
a t s/off. Spot for A R . Luxembourg paperback book for 8 0 p . g i v e n ,
is on m o s t UK bookshelves. Also R . Luxembourg sweatshirt for
L4.50 from PO Box 2 0 8 , Liverpool for UK l i s t e n e r s . (Vernon)

1485 U N I D 10/28 good signal m o s t AM 0956-1000 w / c l m x . 1000 warped-
sounding m x (bent r e c o r d) , 1001 YL talking to child w/simple
type songs between talk (mentioning M a - M a , then another "Ring-a-
ling-a-llngo" all in unid l i n g o . A t 1130 pips noted from 1129:20
to 1129:50, silence, then single pip a t 1130:00. (Vernon)

1521 SPAIN (in reference to the 9/24 1DXD-CH) there are Spaniards

listed here in the Spain l i s t that appeared 2/19 in I D X D . M a y b e
some of these were from the old 1 5 2 0 . For w h a t it's worth I
notice a carrier here often until 0630 or so w h e n Spain is In
well b u t I never pulled any readable a u d i o . (Kazaross) Yep they
are-listed h e r e . I still haven't seen European reports of any
receptions so 1 have no idea of w h o we are probably h e a r i n g . By
the w a y , trust no Spanish llst-the lists are m u c h like the Geneva
plan and only represent a p a r t of reality-CH

1554 GABON I feel that there is strong evidence here that w h a t I r e ­
ceived w a s G a b o n . (In reference to a logging in the 9/24 IDXD-CH)
(1) they are on 1554 according to European I n f o . (2) they are
supposed to s/on around 0430 according to W R T H . (3) this loops
along the same direction aa 1404. (4) cx to this p a r t of Africa
were good 8/31 and 9/1 w i t h 1475, 1 4 9 3 , 1 5 0 2 , 1305 and 1349 all
received as carriers or a u d i o . Unfortunately 1554 seems to suffer
from the same problem as 1493 (which I suspect as Ivory Coast w/
TT noticed occasionally around 0 5 4 7) since both stns fade c o n s i d ­
erably due to LSR before s/on. You are correct in saying that I
should w a i t to receive more definite pgm m a t e r i a l before counting
this as a definite l o g . (Kazaross)

®
(1554, continued) (comments from CH: we are all in agreement
that in ail likelihood you were indeed receiving Gabon. Your
evidence is reasonable but not confirmative; the point that
needs to be considered is not whether you have reason to sus­
pect Gabon as your reception but whether this should be re­
ported as a definite reception and counted as country #70-CH

1550 COLCMBIA HJZI Bogota very nice 0500 11/4 w/ID "Radio Fantasia,
la emisora ?? de Bogota" and AM/FM freqs, with the FM being
given as 105.9 not 106.9 as per WRTH. (CH)

1561 COLCMBIA HJLP R. Espacial, Tilua noted w/ID and s/off followed
by Colombian NA 0507 10/26. S/off 0500 11/4 with no anthem.
W R M lists a later s/off. (CH)

1584 VARIOUS (in reference to the 9/24 IDXD-CH) there are definitely
Spaniards here since I heard the IS last winter at 0600. as for
AA on this channel I thought that occasionally I may have heard
AA chanting here but it was too weak to tell. I may have also
had GG here. Morocco Is listed in the back of WRTH as having
stns here and seems to be most likely at that hour. (Kazaross)

1602 unid 10/28 0928 cl mx noted u/QRN, no //found. (Vernon)

Wayne Moseley: the article you want is in the 9/25/78 DXN and is avail­
able thru NRC reprints should you need their services.

Mark Connelly-Billerica, Ma.
Marc DeLorenzo-Holbrook, Ma.
Boob Foxworthless-Mineola, NY
Neil Kazaross-Narragansett, RI
Chuck Hutton-Decatur, Ga.
Joe Krueger-Corpus Christ!, Texas
Rich Ibebe-Reno NV
Bill Ibwnshend-Washington DC
Brian Vernon-Elsa Yukon Terr.
Barry Wasylik-Winnipeg, Man.
Jeff Weinbrun-Brooklyn, NY
Hank Wilkinson-Santa Rosa, Ca.

R390A, MW1 loop
HQ100, SM2 loop
HQ150, longwlre
HQ180A, Sanserino loop
R390A, 1900' Beverages
FRG7 modified, MW1 160p
Grundig 1100
IRF
DX300, FRG7000, 5 Beverages
SPR4, 3000' Beverage at 260°
SPR4, MWl loop
SP600, Sanserino loop

Barry Wasylik DX'ed with Dave McBride and Gary Sapoznikow using a mobile
receiving van and of course the 3000' Beverage, coming up with some
more DU's east of the Rockies. Joe Krueger has also had some luck w/
the DU's.

Sentry Broadcasting
buys station WRRR
Rockford radio station WRRR has

been sold to Sentry Broadcasting Inc.,
station owner Howard Miller has an­
nounced.
Sentry Broadcasting is a subsidiary

of Sentry Insurance Co., Stevens Point,
Wis., and owns stations in Eau Claire,
Stevens Point and Racine, Wis., and
Springfield, and is awaiting approval of
the Federal Communications Com­
mission on purchase of a station in
Sioux Falls, Iowa.
Under the terms of the sale, Miller

will remain with the station as general
manager and on-the-air personality.
"What they wanted to buy was man­
agement as well as anything else," he
said, adding there will be no changes in

programming or personnel.
Miller's contract with Sentry is for an

indefinite period, but Miller said, "I like
Rockford. I have no intentions of leav­
ing."

Miller declined to reveal the sale
price, but the information will become a
matter of public record when Sentry's
application is filed with the FCC The
sale of WRRR is subject to FCC ap­
proval.

Miller also will continue to operate
two radio stations he owns in
Gainesville and Melbourne, Fla.
Miller bought WRRR in April 1976. He

was formerly with Chicago radio sta­
tions WGN and WIND

H . Eisentraeger

D X i n g G o e s O n

In the shortwave and amateu- radto
lexicon. DX means long distance radio
listening.

Serious' DXers passionately hunt out new,
distant stations, faithfully mail out reception
reports and anxiously await the arrival of a
QSL card acknowledging that they in fact
heard the station they thought they heard.
(QSL is morse code short-hand for verifica­

tion of reception.)
DXing is a sort of subculture, a worldwide

phenomenon that knows no national or
political boundaries.

Radio Canada International, the CBC's
shortwave service broadcasting to the world
in 11 languages, operated a DX club for
many years. Although the club was eliminat­
ed by rising costs in 1975, RCI broadcasts a
weekly DX program which recently won an
inter national award.

DX Digest was named Best DX Program in
the first annual Awards for Excellence in
International Broadcasting by the U.S. short­
wave publication. Review of International
Broadcasting

The award was accepted by the program's
producer, Ian McFarland of RCI, at the 1979
Association of North American Radio Clubs.
Ian was honoured by this same group in
1978 as their International DXer of the Year.

Andrew F . Rugg

©
CONTESTS John Krcmka

P.O. Box #86
Montville, New Jersey 07045

FESULTS CF CONTEST #1

Name States Heard

RCBERT KRAMER 38
Rick A . Carr 36
Richard Waterman 34
Paul Mount 33
Earl Higgins 31
Ray Arruda 30
Larry Van Horn 30
Sharon Waterman 30
Larry Wild 30
Dave Yoois 28
Walt Sharp 25
Soott Parker '. 24
George Walton 24
John Buehler 21
Bill Hardy 20
Nancy Hardy., «'. 20
Frank Wheeler 16
Raymond Icmey 11

Congratulations to Robert Kramer for his superb effort on this, the first Contest
of the season. You have the right to claim either an NRC Antenna Pattern Book or
$6.50 worth of any reprints you want, absolutely free! One formality we must go
through, though. To the winner of each individual Contest this year I will send
a letter explaining that you are declared the winner and the prize you have won.
Once you receive this letter from me it is new your responsibility to claim ycxnr
prize. Once again, nice goin' Robert!

Time for Contest #2: Stations from cities beginning with the same letter will count.

If you chose the letter "A" only stations could count for this Contest that bread-
cast fran such places as Abilene, Augusta, Atlanta, etc. Get it? I hope you do.
You have your choice of any letter you want for the cities of stations you want to
count. This might sound confusing, but it's not. Just read these sentences a couple
of times and you'll understand. Of course, sane might find it caipletely clear, tut
others may be caipletely confused. If you have any questions, write me personally
aid I will elaborate further. There shouldn't be any problems, though.

Winner is determined by who can hear the most stations fran cities (trams) of the same
beginning letter of his or her choice.

DATE CF THE CONTEST: 0000 Novsiber 21-2359 November 26, 1979
HEADLINE TO SEND ME YOUR ENTRIES: December 7, 1979(shorter period than last time, so

don't waste time in sending me your
entries)

List your entries in the same fashion as for the last contest. EOr new members, just
list your stations in a way I can understand it. Include station, frequency, location,
pewer at time of reception, time and date.

In case of a tie, the person hearing the most distant city will be declared the
winner. Should be an interesting, varied Contest. Ekpe you enjey it.

Continued on next page

By the way, this i s the system hew the Grand Prize winner of the year w i l l be
determined:

i f you win a contest you get 10 points towards the Grand Prize
i f you ocme in second place 7 points " " " "

third 5 points
fourth 3 points
f i f t h 1 point
sixth or 0 points
lower

These point values w i l l be tabulated after the conclusion of each individual Contest
and w i l l be printed to keep you up to date on the Grand Prize race, which, for new
menbers, i s a free one year subscription to DX News. This i s pretty good, what with
the dues increase coming up.

That 304 you sent me goes to a Certificate of Appreciation a l l who participate in
the Contest Program w i l l receive.

Hope to see a l l who participated in Contest #1 i n Contest #2, plus new faces
would be most welcomed. Enjoy your Thanksgiving dinner and don't forget the Contest.

2 November 1979

cjvb ALL CANADIAN
1470 RADIO

Mr Fat Hartlage, Secretary
National Radio Club
P . 0 . Box 32125
Louisville, KY 40232
United States of America 814 Richards Street.Vancouver. B.C..CanadaV6B 3A7

Telephone: (604) 688-9931

Dear P a t :

Many thanks for your enthusiastic reply to
my news of CJVB's special celebration on the
first of December.

Our plans are progressing but are still not
completed. H o w e v e r , we do know enough to be
able to relay some good news to y o u . Between
the hours of 8 p.m. and 12 midnight on 1
December, time and date being Faciflc Standard,
CJVB will be broadcasting a variety of special
programming. Some of this will be live coverage
of the official switch-on for the new 5 0 , 0 0 0
watt transmitter. The big moment will occur
at approximately 9 p.m. FST.

S o , anyone POSITIVELY hearing uo between 0400
and 0800 GMT on 2 December may call us COLLECT
at (6 0 4) 6 8 o - 9 9 3 1 . The operator will be directed
to a number yet to be arranged. Listeners will
be required to provide the usual verifiable details
as if it's a written r e p o r t . And the person who
hears CJVB at the greatest distance from Vancouver
during those four hours will receive a free trim
to our city. To say that the DXers in southern
..ew Zealand are excited is an understatement, but
we would like to hear from anyone who can receive

,c-ws m r e c t o i

©
THE NATION'S STATION

by John Price

reprinted from Broadcast Programming & Production

You can tell when a man owns a powerful radio station. There's a bit of a swagger at
the NAB convention, which means either a 1^A clear channel or four years at West Point.
There's a tendancy to drop little gems: "Son, I spill more watts than that on the floor
just warmin' her up." And the habit of referring to lesser licenses as 'coffeepots1.
What follows is a fond recollection for the power trippers of kilocycle avenue- a look

back at a station located at that bend in the river where Kentucky, Ohio and Indiana
meet. It was called "The Nation's Station," a true statement in an industry prone to
superlatives.

It boomed out with enough watts (5 0 0 , 0 0 0) to literally dim the street lights. In an
age free from layers of man-made hash, it got requests from the royal family of Britain,
not to mention loyal families from Portland to Portland.

It was a one-station network with a rate card like the NBC Red, a cast of thousands,
a Who's Who alumni club, a 750-acre farm and a heart as big as the buzzing, arcing giant
out at the Mason, Ohio transmitter site.

To a staff musician, WLW may have meant "World's Lowest Wages," but to the propagation
power trippers it will always mean "Whatta Lotta Watts!"

Actually, Powel Crosley, Jr., never intended to be a broadcaster. Son Powel, III, in
the very early twenties, pestered Dad for one of those wireless outfits. When they went
shopping for what the elder Crosley considered a toy, they found only rich men's play­
things .

Instead of spending $100 for a wireless, th^rbought "The ABC's of Radie/'for 2 5 $.
The next step involved parts for a crystal set. Then came a $200 receiver, and soon

a 20-watt transmitter.
And Powell Crosley playing such records as "Song Of India," thrusting his head down

an eight-foot morning-glory born to ask for listener reports, then playing the record
again.

His American Automobile Accessories Company continued to churn out inexpensive devices
for a mass market: "reliners" made from old tires; a flag holder for a. radiator cap (a
big World War I item); anti-draft shields and "Little Shofers" for Model T Fords - the
latter helped keep wheels straight on badly rutted roads.

The "Harko" was soon added to the line. It was the first Crosley radio receiver - a
ready-to-use crystal set. Crosley's marketing acumen produced a model T of radios: it
cost as little as $9 without earphones and antenna.

But it was not too aware of the ether floating by. Nor were the models that followed.
Inexpensive, but not sensitive. There was a simple solution: Make the ether stronger.
And power-minded Powel did just that:
• Summer, 1 921 : Department of Commerce issues license for -tfcR as a "special land station".
Power is 20 watts, transmitter by the Standard Precision Company, of Cincinnati.
March, 1922: Call letters WLW assigned by the new Federal Radio Commission. WLW is
6 5 t h licensed radiotelephone station to go on the air. Letters are received from
Colorado, Maine, Michigan, Wisconsin, Connecticut.
November, 1922: 20-watt WLW conducts DX-ing contest. Winner lives in Vallejo, CA.
January, 1 9 2 3 : Power increased to 100 watts. A free box of candy is offered for the
first letter from each state. Entries arrive from lj.2, the District of Columbia and
three Canadian provinces. Requests for the Crosley Radio Weekly come from Maine,
California, Cuba, Mexico, Panama, and the West Indies.

Late, 1923= Power is now 500 watts. Weekly now mailed to 2 5 , 0 0 0 listeners. The
"Lightening Bugs" club has 10 ,000 card-?carrying members. The Crosley Orchestra plays
music to be heard on Crosley radios.
192U: WLW power now 1 ,000 watts. Time shared with WMH, owned by Precision Instru­
ment Company, at 710 kilocycles. Battles for Monday and Wednesday nights ensue - for
awhile, both stations broadcast at the same time on the same frequency. Arbitrated
schedule has WMH alternating with WLW and WSAI on Wednesday nights of alternate months.
Got that?
June 1 , 1 927: WLW moves to 700 kc, sharing time with WMAF, Dartmouth, Massachusettes,
and KFBtJ, Laramie, Wyoming. Former operates summers only, soon disappears. Latter
moves to another frequency, leaving WLW with a clear channel.
January, 1 9 2 5 : WLW begins program tests with 5 kw-
Sepfeeaber, 1925: WLW orders 50 kw Western Electric transmitter.
October Ii, 1 928: WLW starts 50 kw operation from new transmitter site at Mason, north* t *.
east of Cincinnati. Longwire antenna puts "local" signal into Jacksonville, Florida,
and Washington, D.C. W0R, Newark (710 kc) complains of co-channel interference. Federal
Radio Commission station list dated November 1 1 , 1928 shows four other 50 kw stations:
660 kc-WEAF, New York, (National Broadcasting Company)
790 kc-WGY, Schenectady, (General Electric Company), limited time.

800 kc-WBAP, Ft. Worth, (Carter Publishing Company), sharing time with KTHS, Hot Springs,
Arkansas.
980 kc-KDKA, Pittsburgh, (Westinghouse Electric & Manufacturing Company)
KFI, Los Angeles; WSM, Nashville; WCFL, Chicago; WFAA, Dallas and WTIC, Hartford, have
50kw construction permits. And in Mooseheart, Illinois, the Supreme Lodge of the World,

®
Loyal Order of Moose, is a-buildin' their 20 kw limited-time WJJD.

And Crosley's radio business is booming. He has bought out The American Radio and
Research Corporation near Tufts College outside of Boston. By 1927, The Crosley Corp­
oration grosses $18 million with a profit of $3 ,605,973. It has added patent medicines,
scalp massagers, tire patches, the Shelvadoor refrigerator, the Cincinnati Reds and
W3AI, a second station for local listeners. It has also begun initial plans for a com­
pact car to be sold through department stores like Macy's.

The power of Positive Powel did not end with a mere 1-A clear channel and fifty thous­
and watts. Harold Vance, of the Engineering Products Division, RCA Manufacturing Company,
remembers conferences about a 500 kw transmitter in May of 1932. While RCA's parent
company (General Electric) and Westinghouse had experimented with up to 300 kw, there
were no commercial designs for such an animal.

Evidently, both parties were doing their homework, for RCA had a completed design by
late that year. And in either Becember, 1932 or January, 1933 Crosley Broadcasting
signed a contract for the beast. We must assume that the FCC had given some sort of
blessing to the project, assuring that the beast would not turn into a white elephant.

And, in early 1933, the on-air site installation did commence at Mason.
Some questions go unanswered at this point. Was Powel alone in his journey up the

power tower? Was his application for "special authority" one of several? Many? Why
was WLW singled out for the grand experiment? The initials FER, NRA, and GOP emerge
from the murk of forty-six years, but the vision remains unclear.

But the political-socio-economic implications of the decision took a back seat for the
members of the WLW engineering staff. Of that we may be sure.

Up went an 831-foot Blaw-Knox diamond-shaped "vertical radiator" next to the WLW
longwire. It would be a half-wave antenna, end-fed, and the fat middle's purpose was
to handle the point of highest RF current. It alone cost 16 ,000 depression-dollars.
The downward pressure of the tower and its pre-stressed bridge-cable guys was over 200
tons, and one giant insulator took it all. The station's call twinkled across the
mid-section, which was as wide as a four-story building is high.

The old-timers in Mason came to watch and shook their collective heads. Science
was wonderful.

To carry a predicated 90 amperes of RF current, a coaxial line about fifteen inches
in diameter was mounted on concrete pilings across the grassy lawn of the site. The
outer conductor was of aluminum, with spring-loaded expansion joints every twenty feet
or so. A mica material suspended the heavy center conductor. Styrofoam would come
later, like kilohertz.

But the big job was at the transmitter building. The back wall was torn out, and a new
room about twenty by forty feet was added, complete with an extension on the basement.
Out front, a'pond 75-feet square was excavated and lined with cement. A crane on the
side of the building could swing large loads into garage doors on either floor.

Up at Camden, a lot of original research would soon get a test. The 500 kw would act
as a power amplifier, using RF generated by the Western Electric 50 kw rig. Since only
low-level modulation was used then, it would have its own modulator section. Imagine
the look on the engineer's face when he calculated the final weight of the double mod­
ulator transforaers: 35,700 pounds each, including 725 gallons of oil.

The final power amplifier would actually be three PAs in parallel, a decision which
was to prove most fortunate. Each PA would house four UV-866 RCA tubes.. .that's 12.
Add to it four more in each of the two modulator sections. Then there was the power
supply, sort of a DC Incredible Hulk. The UV-866s required DC for their filaments.
This would be supplied by several big generators. Cincinnati Gas & Electric ran two
33,000-volt lines toward Mason and a special substation on the WLW property. There
was an automatic switchover out there, assuring power from one line or the other.
2,300 AC volts actually entered the building.
All of this original design was fitted into a cabinet about fifteen feet high and

thirty feet wide. A catwalk about three feet from the floor led to tube compartments.
Five double wooden doors, complete with interlocks, granted access to the rear.

Enough dials and meters for a small Boeing covered the front panels.
And several unusual bits of apparatus took their place here and there: a water still,

which would manufacture all the distilled water for the inside cooling system. To isolate
the high-voltage B+, this water would circulate through miles of Pyrex tubing instead
of metal pipes. A heat exchanger in the basement would warm a secondary system using
tap water. This was routed through more big Westinghouse pumps to the outside cooling
pond, where fountains helped lower its temperature before a return trip.

And oil-filled transforaers would turn sour eventually, so acidity-testing and removal
equipment was ready. (This may be the first transmitter in your memory that needed an
oil change).

Finally, there was a big brass nameplate. It credited the rig to RCA, although it
was actually the joint effort of RCA (design), OE (RF) and Westinghouse (control). It
also proclaimed a digit often quoted: Serial Number 1."

Although Harold Vance told the FCC that installation chores were completed early in
1934, this is not the sort of thing that plugs in and plays. There were many hours of
testing that winter and spring, and we can only surmise what sights and sounds the far­
mers just west of Mason may have heard and seen during the wee hours of a Depression
spring. Diplomatically, Vance stated only that "special problems" had to be solved

r SfiYnrlng t h e d e s l g n a n d installation. The test periods continued, using a test call
of WBXO. Down in Cincinnati, Mr. Crosley undoubtedly waited with a certain air of
impatience.

On April 17, 1934, the FCC granted Crosley Broadcasting authority to use 500 kw
experimentally, during regular hours, with its regular WLW call.

Bill Schweisinger remembers the night of May 2, 1934 well. The Crosley transmitter
log remembers him well, too - his handwriting is all over it. A signal pair had been
ordered to terminate at 1600 Pennsylvania Avenue, where a man whose fireside chats had
made him well aware of the power of radio was prepared to assist. The golden key which
Woodrow Wilson had used to open the Panama Canal was connected.

That log shows a final high-power test from 5:15 to 6:30 p.m.
"Instantaneous" acetate transcriptions weren't available that spring night, but we can

assume that Charles Sawyer, Ohio's Lieutenant Governor, the Crosley Symphony, the Crosley
Glee Club, Henry Thies and his Purcoil Orchestra and Virginio Marcucci and his South
Americans did yeoman service for the occasion, not to mention the beef filets and shrimp
cocktail Louisiana.

9:02 p.m. Cut to remote line from Washington. President Roosevelt: "I have just pressed
the key to formally open Station WLW..."

Far from the downtown festivities, I'll bet quite a cheer went up at the transmitter
house. Bill made his entry on the log. Over in Mason, the street light dimmed just a bit.
And around the world, found a new friend on their radios: Hie Nation's Station.

Al Reinhart started his career at KFJB, in Marshalltown, Iowa. Thirteen-and-a-half
hours a day, six days-a-week for $7.00. After stints at WHO, Des Moines; KMA, Shenandoah
and KFAB, Omaha, he had collected his wife Lenore and various in-laws into a group called
(with guitars and accordian) The Five Novelty Aces or (with piano and backup band) The
Vocalaires. When the musicians at the WLS National Barn Dance unionized, the gals were
forbidden to play instruments, and would receive no pay for singing. Al remembers
telling his agent to see about an audition at that high-power station in Cincinnati.

The group was unimpressed enough with the appearance of the studios that they first
auditioned at another station. But. vocal director Grace Raine hired them on the spot,
and they spent the next seven years under the heady umbrella of Hie Nation's Station.

"Let's face it: it was a one-station network," Al recalled in 1972. "I'm sure they
tried to soften the fact for the benefit of other stations, but that's the way it was.
When you have dayti™e listeners in Honolulu, that's no ordinary Cincinnati coffeepot."

The Aces sometimes helped rouse a sleepy nation on the "Top 0 ' The Morning" show from
6 to 7 a.m. , then fell to rehearsing their Griffin program, which aired from 8 to 8 : 1 5 .
'"We did 715 performances. Ask anyone old enough what followed "bong-bong-bong-bong."
They'll still you 'It's Time To Shine.1" (I've tried it, he's right.) It was a good
line for a shoe polish program.
After a part on the noontime show, the Vocalaires/Aces mi$it also pull a performance

on some nighttime program. Mrs. Reinhart remembers the extra tingle when a show would
also be on "the line to New York." Just where the line terminated is a conflicting
point. Best guess is WDR which, with WLW, became starting points for the Mutual Broad­
casting System.

If WLW was a one-station network, it jolly well acted the part:
1 - There were no recordings on the station. None, except for sound effects. Later,
some ET (electrical transcription) programs began to creep in. (In fact, a point of

controversy during that time was the "transcribed" announcement which the FCC required
between sides of a continous half-hour ET show.) But nobody played the phonograph on
The Nation's Station.

2 - The only thing the ei^ith floor of the Crosley building may have lacked was privacy.
Al Rinehart estimated 40 to 50 "legitimate" musicians, about 75 hillbilly-western ones,
and a dramatic staff of 25 to 3 0 . He wasn't far off. At an FCC hearing in 1938, station
manager James Shouse set the payroll at 159 full-time, 31 part-time in the production
department alone.

3 - From 1927, when WLW started originating "The Crosley Hour" for the NBC Red, the
station became a growing source of network programming. During one season, twenty-two
shows per week were sent to various nets. The station's own affilliation was something
of a grab-bag, however: they needed it more than it needed them. Consequently, WLW
took its pick from several. The 1936 Broadcasting Yearbook shows it as an affiliate
with the Red, the Blue and Mutual. WCKY, WSAI and other Cincinnati stations evidently

picked up what WLW couldn't fit into its schedule.
4 - Perhaps the most famous WLW program of all was called "Moon River", and it wasn't

the Audrey Hepburn or Andy Williams variety at all. It began in 1930 to showcase the
three-manual seventeen-rank Wurlitzer dedicated to the memory of Powel Crosley's mother.
Naturally, Mr. Crosley wanted it to start yesterday, so Eddie Byron, the production
manager, retired with some ether staffers to a...er...night spot for an after-hours idea
session. They combined Fritz Kreisler's "Caprice Viennoise" with some original verse,
and found the numerous.. .ah.. .ladies in attendance profoundly moved. They knew they had
a winner. They did. When Peter Grant (or any of the various Moon River announcers)
laid these lines over Mrs. Crosley's seventeen-rank Wurlitzer, the world listened, and
nodded that somewhere all must be right tonight. What were the golden phrases? Brace
yourself: "Down the valley of a thousand yesterdays Flow the bright waters of Moon River.
On and on, forever waiting to carry you Down to the land of forgetfulness, To the king­
dom of sleep. To the realm of Moon River. A lazy stream of dreams Where vain desires
forget themselves In the lovliness of sleep. Moon River. Enchanting white ribbon
"Twined in the hair of night Where nothing is but sleep. Dream on, sleep on Care will
not seek for thee. Float on, drift on, Moon River...to the sea.

Cue the Clooney Sisters with "Deep Purple." Cue announcers like Jay Jostyn and Don
Dowd and Ken Linn with poems such as "The Roses," by John Smith, or "The Shooting of
Dan McGrew." "Dan McGrew! Who read Dan McGrew? Fire the bastard!" "But sir, it was
a request from a regular listener." "The Duchess of Edinburgh, sir. She called us last
night..."

If loyal listeners sent for free boxes of candy in 1923, that was peanuts compared to
the 500 kw mail count. Said count was issued every Saturday, and the mail room was
crowded with hungry egos, hoping to be the winner.

Some letters were more than the typical fan variety. Babies were named after Lenore
Reinhart's "Susie" character, used on several programs. After Susie's radio birthday
party on "Charlie's Singing School," the Salvation Army had to haul away the handker­
chiefs, cakes and dolls. And Tex Owen, who sang and played guitar with more than the
minimum charm, was willed three farms by widows he had never met!

Meanwhile, back at the transmitter, the "special problems" to which Mr. Vance had
alluded did not go away by themselves. Director of engineering Jim Rockwell, who had
replaced Joe Chambers, told the FCC that WLW had 63 engineers and operators. Jim Wagner
understands that up to seventeen men manned the transmitter site at times.

Why? Well, this was virgin territory, and there had to be some measure of design
deficiencies. For one, the massive power supply seemed to be both good and bad news:
unbelievable as it seems in this day of multi-stage audio processing, there was no
limiter amplifier - they just weren't used until the late thirties. Couple this with
the sudden peaks that are bound to sneak through from 100$ live programming.

Somebody would let fly with one, and the big rig would call "power!" all the way back
to CG&E. During a moment of overmodulation, an AM carrier all but loses its negative
side, so there you were, all powered up with no place to go. Something had to give,
and it did.

WLW had a "transmitter control room" with an operator who acted as the final gain
rider, and who typed a running log of what did and didn't get on the air. These are
fascinating documents, for they not only show the program schedule for the station, but
show the problems that continued, more-or-less, through the 500 kw period:

"...Ma Perkins OK. 500 kw Ann OK. Muldowney - Refrigerator Adv-off-on 2 : 1 2 : 1 2 ,
PA # 7 ; same one again 2 : 1 2 : 5 5 ; -closing ann peaked 3 0 . Low Down-off-on 2 : 2 9 : 3 0 , PA
#7 again. Sputter and Whine- off-on 2 : 3 3 : 4 0 , PA #7 and PA #8 - off-on 2 : 4 0 : 5 3 . Took
couple seconds 2:45 to isolate PA # 2 , and #1 PA isolated shortly after. #2 PA rushed
back in service 2 :47:30, neutralizing condenser in #1 PA blew..."
" . . . 6 : 5 7 : 5 0 ten sees lost due tatenna gap holding arc..."

" . . .7:01 transmitter off to find trouble in coupling house, thinking it was a fire there.
The wisdom of foresight caused each power amplifier to have an "isolate" circuit,

which would power it down after so much internal trouble. It left the station with some,
if not all, its superpower.

Bill Schweisinger recalls especially eerie happenings when angry amperes teamed up
with mother nature. Lightning loved the big Blaw-Knox, and would let loose with enough
power to not only arc across the arrestor gap at the base, but around the guy wire
insulators, too. Once started, the RF energy would keep the arcs alive until the trans­
mitter was shut down. Nighttime time-exposure photos exist of this sight.

Finally, a photocell device was mounted in a box, with a lens trained on the arrestor
gap. Wired into the interlock system, it gave the transmitter an off-on to break the arc

Inside the building, flash-overs sounded like pistol fire. Bill remembers the huge
mercury-vapor rectifiers "rattling the place" when they arced.

And not all the fireworks came from the transmitter farm. Foes cried "foul" for both
technical and economic reasons. Loudest of all were W3R, Newark, (at 710kc) and CFRB,
Toronto, (at 6 9 0) . Since CFRB was 375 miles distant compared to Newark's 5 0 0 , it ins
decided that The Nation's Station would go directional to protect the maple leaf.

In fact, CFRB howled so loudly that on December 2 1 , 1934, WLW returned to 50 kw at
local sunset until the directional could be completed.

Two quarter-wave self-supporting towers were erected across the road to the south,
in the middle of Everybody's Faim, which was also owned by Crosjey Broadcasting. An
openwire transmission line made from streetcar trolley wire rambled across the fields.
No phasing equipment was used - the line length was adjusted to do that job. When it
was finished, WLW had a nice null to the north-northeast. Power tripper note: radia­
tion in the null direction was only 5 0 , 0 0 0 watts!

The WOR problem wasn't so easy to solve. Ed Dooley, now the chief at WLWT, was in
the Crosley propogation department. He describes a team, armed with portable ET cut­
ters, receivers and signal-strength meters. The team traveled from Alabama to New
England, cutting discs of the first quarter of each evening hour: alternate four-
minute segments of WOR, the WLW, then WOR. The discs are still extant, and give a
wonderful overview of what radios were receiving as we climbed out of the depression.

The kitchen got hotter and hotter, but Powel Crosley was committed to stay for the
duration. He was not alone: by May 1 , 1938, Broadcasting was able to report fifteen
other applications for superpower, from KDKA, KFI, KMX, KSL, WBZ, WGN, WGr, WHAS, WHO,
WJR, TOAI, WOR, WSB and WSM. And apparently every six months, the Crosley counsel
battled through another six-month extension of that 500 kw "special authority" .

And no wonder.
Romance of the superpower aside, the business of WLW required lots of black ink. It's

h * r° f s s u m e t h a t t h e fiscal reward to be derived from 50 times the power of any­
body else Is radio station never crossed Powell Crosley's mind.

v, ^ i 1 ^ " 8 b e f o r e
 the FCC, one E.J. Ellig, comptroller for the Crosley Corporation,

charted these figures for their fiscal year 1937: Gross Revenue, $2,662 ,704; Net
Income, $702,954 and a»rt Profit of 26.4$.

Not bad for a business "recovering" from the Great Depression. •*•
Broadcasting for June 1 , 1934, carried an item to the effect that WLWs rates would N ~

be increased by ten per cent on July 1, and another ten per cent or so in October. The
current evening rate was listed at $990 per hour, $660 per half and $440 per quarter.
After the second increase, that hour would cost about $1,200.

Opponents of WLW (and of superpower in general) were sure to have made notes in their
little black books.

The business of broadcasting descended on Cincinnati in September of that year as the
NABs annual convention got rolling September 16th - the Chesapeake and Ohio Railway
taking space in the trades to advertise air conditioned comfort via its George Washing­
ton, Sportsman and FFV runs.

Powel Crosley was chairman of the local committee to handle arrangements. While not
a part of the official agenda, you can bet there were numerous tours in the direction
of Mason, Ohio.

Meanwhile, across the street, WCKY, Cincinnati, ran a series of double-trucks using
the brave line "Doing the real job" of radio in Cincinnati. L.B. Wilson, WCKYs owner,
signed a somewhat capitulatory effort in December, 1934, which read:

"We are proud that our neighbor, WLW is the greatest broadcasting station in the
world. We are happy in the tribute that VEKY is accepted as the next choice for cover­
ing the Cincinnati market." Undoubtedly, number two was trying harder.

There were limits to WIWs profit motives. Jim Shouse told the FCC that less than half
of all station breaks used the name "Crosley" in them. Spot announcements were not
solicited, and were never broadcast between two sponsored programs. There was careful
screening of all commercial copy originating with the station. (The FCC still wondered
about "Dick Tracy as a childrens' program, and such sponsors as the Chicago Bedding
Company, Kruschen Salts, and Lydia Pinkham's "Voice of Experience.")

As early as 1932, reports of WLWs pioneering merchandising service were carried. It
included field men in Indianapolis, Columbus and Wheeling. Al Reinhart remembers field
trips to country schools for Ideal Hams: six people, a bass fiddle, accordian, two gui­
tars and a fiddle in one car - that was the budget. But Al never remembers being the
talent for any Crosley product in either a spot or sponsored program.

Evidently those station breaks were enough.
And, oh, what followed those station breaks: Radio's Who's Who could be written from

the WLW pay records. True Boardman, of "Fhmous Jury Trials", Jay Jostyn, who would
later protect our life, liberty and the pursuit of happiness as Mister District Attorney.
Jane FYoman sang on "Moon River", and so did the Clooney Sisters - Rosemary and Betty.
When Mrs. Crosley's Wurlitzer in Studio A wasn't getting 'twined in the hair of nigjit,'

or providing music for Ma Perkins, one Thomas Waller used to experiment with it. He
was fired when discovered playing one of his jazz tunes on it...ironically, one he
called "Ain't Misbehaving."

And Doris Kappelhoff sang with Jimmy Wilber's Little Band. She with the freckles.
Red Skelton originated his "Avalon Time" from the studios for one of the networks.

(Anyone remember Avalon cigarettes?) There was Singin' Sam, The Lawnmower Man, before
Harry Frankel moved to New York and Barbasol.

Little Jack Little. The Mills Brothers ("four boys and a guitar"). The King, The
Jack and The Jester : that got shortened to The Ink Spots.

Red Barber did a mean play-by-play. Durwood Kirby did a smooth anything. Later
there was Rod Serling, Eddie Albert, Dick Noel, Andy Williams, Frank Love joy - and
don't forget tne McGuire Sisters.

"The Modernaires were fired because they sounded out of tune," Al Reinhart recalled.
"They went to work for Paul Whiteman in New York. He wouldn't have known if they were
out of tune."

And the hills were alive with the sound of billies: Minnie Pearl, Ernie Lee, Skeeter
Davis, Margie Bowes, Cowboy Copas, Bonnie Lou, Shug Fisher, Merle Travis, Lulu Belle
and Scotty, Red Foley, Whitey Ford ("The Duke of Paducah"), George Gobel and Kenny Price.
And wonderful old Pa and Ma McCormick, who tended the flock.

One year, the Saturday night Boone County Jamboree troupe (later the Midwestern Hay-
ride as WLWs fame spread) played to 72 county fairs in five states.

The "legitimate" musicians, with their union cards, looked askance at the hillbillies
with their fiddles, guitars and banjos. But the money for Western music rolled in from
sponsors eager to ride the waves of the big transmitter.

And there was Smilin'Ed McConnell, all three hundred pounds of him. Has reality
dimmed to legend, or did Smilin' Ed pitch the first radio per-inquiry deal for the
Olson Rug Company that Sunday morning? And did so many listeners hear and follow this
pied piper that the Olson Rug Company nearly went through receivership for one program
that cost what a 13-week schedule did on the rate card?

And Lazy Jim Day, who played guitar and sang the news. Never wore a suit. Got married
in one once. Marriage didn't work out, so he went back to bib overalls. Put some money
in a bank and the bank closed. So the money went behind the bib, with the safety pins.
Al bought a beautiful new 1939 Buick. Jim saw him in the parking lot. "Would they

sell me one of those?" "Sure," said A l .
The dealer was haughty. "Used cars are on the second floor." "I don't want one that

someone's used," said Jim. He fell in love with a white cabriolet (convertibles came
later, like kilocycles). He unpinned his cash, astounded Mr. Haughty counted out fifties
and hundreds until he had enough, and off went Lazy Jim, througn a fence and into the
river just a f e w ni^its later. No one had told him about windshield wipers.

Back in the showroom, Mr. Haughty counted out enou^i hills for another Roadmaster -
a dry one.

Radio frequency power can do funny things, if there is enough of it. There was, and
it did. Some of the WLW "resonance" stories are hard to believe, but you want to believe
them anyway.

Of course, the lights in farmhouses and barns near Mason burned without the aid of
CG&E. Of course, the tin roofs - indeed almost any length of wire (water pipes, fences,
bedsprings) - could talk at you on a humid summer night. And the little old lady who
heard voices in her head. They probably did go away after the dentist adjusted her
bridgework.

There is an elderly employee of CGSeE who used to man the substation which fed one of
WLWs two 33kv industrial lines. He could tell, he says, when the station was on his
line at 500 kw. The final voltmeter would dance ever so slightly in time with the music.
Wow!

There were too many foes crying "foul" with ferocity. There may (or may not) have
been a station owned by FHRs son which lost business to The Nation's Station. Or, a
sizable contribution made to the wrong party at the wrong time.

In any case, the regular application for another six-month superpower extension was
set for hearing in 1938. Duke Patrick, former general counsel for the Radio Commission,
waded into a hearing and presented WLWs case in the brou-ha-ha that took a good deal of
that hot summer season.

On March 1, 1939, under a headline proclaiming "Stay Refused, WLW Returns to 50KW,"
Broadcasting announced the end of The Nation's Station. "WLW," stated the article,
"announced the power reduction February 28 to its audience with a simple news statement".
The street light in Mason would dim a few more times during the war years, and Der

Feuhrer would be heard to curse "those bastards in Zinzinnati," but that is another story
for when the tears have dried.

Last January 19th, the warm and well-lit studios at 3 East Fourth Street sent a well-
modulated Dolly Parton through solid-state program amplifiers, but the eighth floor of
the Crosley Building at 1329 Arlington was dark and damp.

The play-by-play was smooth and professional, but there was no sound in the studio
where the Crosley Organ used to paint its lazy stream of dreams.

Out in Mason, a discriminant audio processor and a screen-modulated Doherty circuit
created a maximum modulation envelope, but the big rig in the back room wasn't speaking
to the Duchess.

The Nation's Station is from another time and place. 500kw doesn't compute on a
microprocessor. And yet, alone in the darkened back room, it seemed that the faintest
of red glows came frcm deep within dusty glass. And listening very carefully, you could
just make out the voice of Peter Grant as he spoke of an "Enchanting white ribbon 'Twined
in the hair of night Miere nothing is but sleep. Bream on, sleep on Care will not seek
for thee. Float on, drift on, Moon River...to the sea."

Thanks go to Jim Hampton, WLWs current vice president/engineering, for permission to
prowl the nooks and crannies of the big rig. And to Jim Wagner, his sidekick and un­
official tour guide, whose interest in The Nation's Station led to a job as engineer there.
And to Bill Schwesinger and Ed Dooley, who were there when it happened , and can remember.
To John Bruning, of WCET in the Crosley Communications Center, who let me and my camera
in after hours to photograph the name plate for the 500 kw. And to Al and Lenore Reinhart,
late of Al's Music in Camarillo, California, now retired and out of touch, but not for­
gotten. And, finally to Dick Perry, author of the delightful "Not Just A Sound: The
Story Of WLW" (Prentice-Hall, 1971) which should be on your shelf if you call yourself
a broadcaster.

IF YOU W A N T TO KNOW
WHAT THIS M A P IS FOR
SEE P A G E 2 3 ! ! ! ! ! ! ! ! ! !

"LWASTP^J O O L O M g U S

intersex*^ ^

n w i t d t y Winter,

Dont worry i f you take
business 33 by mistake, you come
out only two blocks awayjby Kroger

21 ftio^ST

J LaToM \

(S Cleveland

O H >0 77

OH^CittO TPK
(jeibwviiHt- js a to|| r f i aj.

-iiq

\-19 -Jgi*-

N £ X 5 0 J V I L - U £ .

f I-70

5} - P u W * S& j a r e \ / ^
#st-

c J D u > * * ^X^»?g?2

— 4WtH5,Wi5 |
bfowGabTousslv^ ~ R A ^ ~ ! 6 a * v

ERNEST R . COOPER OjD
N/ll | C N | \ IX~" 5 ANTHONY STREET | ILJOll N V ^ 7 Z D PROVINCETOWN, M A S S . 02657

The opinions expressed in this column are those of the individual m e m b e r s ,
and do n o t necessarily reflect those of the editors, p u b l i s h e r s or N R C .

HE'S BCSIIUG 1 S'JSAY AF1KRIOON STG ON 11/25
BAY AESUDA - 47 Burt Str.it - Acushnet, Ma.Mcbui.tt. - 07743
.......... Vari.i ars In from CJMS-1280, WMYD-1370, & CSJW-1470 with tbr*. report, out in
September, eight in October, and one the first wsek of Nov O E bar, as thing, con tint, on th»
• low .Ida. M i . haven't b a n too productive .o far, but I'm faithfully at th. dial, from 1
to S chaaing TT. & UnlDs. Quantity of a tat ion. ..em. to be gone, but there is th. quality
of DX to continua to go after, I gue... I triad .one mid-week DX on Thursday AM 11/1 and
her.', tow it went: WICK-1290 noted w/e/off on Thurt. wfaLeh ie unusual, off at 12:G6 with
orations of returnirg • 5:36. Big rurpri.e, W00D-13X Mich, in waak & fourth to WATZ/W7EB/
WIRE 1:02-1:05 ./partial ./off & IS3B. Over to 1570 to find CFOH alon. 1:28-1:33-plu. with
pop mx 4 ID • 1:30 w/ro sign of C U M . Barely heard WBIS-1440 briefly atop CFQ0/WFTQ • 1:48
w/ID & plug for *24 tours', but not .rough for a report. WQXB-1560 on BT/TT/0C 1:30-4:00-
plus in several checks throughout tha AM. Bacratly, on. of th. WC members sant m . soma
itWD. for DDXD & had a vary intsra.ting question. What i . tha difference between my oolumn
and Ernie's Musings? Wall, I feel that the fin. line between the two columns le that mine
is more of a listing of information, and Ernie's is information in a mora casual and conver­
sational format. What do you think, EEC? Sea you all in "Tha lower Deck" on 11/25. 73.
(I'll buy that description, Bay! -EBC)

STAN'S BACK IN THE SWING 0E THINGS
STAN M0RSS - Route 3 - Broadford, Massachusetts - 01830
.......... 10/28- A little DX - CIBB-1240 lac Btchemin, Qua. • Bam //-CKBB-1460.. Hi, KD0T-
1400 Burlington, It., a rare one in WLLH null e 5:14pr - maybe some day it'll be needed WLTK.
WFXN-1280 in • 5:20jm but with FB from network so only short local IDs A not srough for a
report. WHNI-1050 to 5:45pm e/off with UNO program, OEM by EYW, WXAP, etc. I've got to
got these 1060's before WGTB goes full time.

A L U M H I E S DECEIT ION CONDITIONS ON LONG ISLAND
ALLEN W . LUC KEY - 26 Gene Avenue - New Caetle, Delaware - 19720
............... g 0t much fras me in these pages recently ae no DXing has baen done until
around three weeks ago. Latsst DX: 10/29- WWCO-1240 Watsrbury, Conn. S 12:40sm. Only
things hoard ware cl & mention of Water bury. I scanned ths dials approximately three hours
10/29 but WWCO was the only station logged. This is probably due to the fact I wee only
using the TRF as the DX shack is piled with Junk ani main EX ie accessible only by four-
legged creatures. Sorry to hear of the dues increase but I can't honestly think of anything
worthwhile that hasn't increased in price recently. According to "Billboard" WZZD-890 may
goto a EEL format ae it ie now owned by the same outfit as WV.DJ. I recently went to Nes
coneet, N.Y. to visit some relatives and naturally the TEF went along. Among my loggings,
all with good signals, were WHYN-550, Mass., WICC-600, Conn., WPRO-630, B.I., WADS-69 0, Conn.,
WTAS-790, 7a., WINE-940 Conn., WGFA-1100 Pa., WUPE-1110 Maas., & an EE CBC station noted on
1140, CBI nuybe? That's the kind of DX local* to bare. All these were lagged in lees than
one hour. Also maiy others. Every frequency with maybe half dosen exceptions had signals.
Soma listening was dons during recant hurricanes but nothing new logged. 73's.

"THANKS HIS MANY FRIENDS*
EON MUSCO - Box 118 - Po quo no ok, Connecticut - 05064
. i to0 had a wonderful time in St. Louis this past Labor Day Weekend and would
like to tak* time to thank some very wonderful people: JERRY STARE for ruining my reputation
aa "an all-round nice guy", AL KERRXHAN for corrupting my morals (worse than they nere) be­
fore I met him in St. Louis, ED KBEJNY, for introducing me to some wonderful gone involving
tha alphabet, the KWK receptionist, who broke my camera, Anheuseer-Buseh, for rot helping my
drinking problao, USAIR (a.k.a. Allegheny Airlines, Agory Airlines) for getting aa there on a
wing (one of than) ani a prayer, Noah (who I didn't know wore a WSRD etickar), the two girls
at tha poolside, ampsost of all, LOU BUEHLER and family. The tornado that you all heard
about started almost opposite the Poquonock Poet Of floe and traveled northwards (missing ay
tome by approximately one air mile) causing extensive damage in its path. The 1975 Conven­
tion site wae hit as well aa ay uncle's gasoline station which was almos t daooliehad. My re­
stored 1970 meter was parked 100 yards from the fringe of the tornado path and suffered ex­
tensive body damage which I will get repaired in time. In all honesty, I tops I never watch
a tornado from such a closs distance again. Those pictures on pags 16 of Vol. 47 No. 2 were
spotted on the Poquonock Poet Offioe wall along with some other "seedy" looking itoividuale
tha other d % . Friends of mine and Pat'. I reckon had a hand in putting then, there. Ky
goal for thie year ie to get five more domestic veries eo I'll have an even 1,000 ard to log
and varlfy WYKR-1490 Walls River, Vt. so I'll have that stats complete along with B.I. and
Conn. In conclusion: I would like to THANK all the people behind the ecsnae in the NEC wic
work eo hard to keep the NRC NUMER 1. As Alphonso Bedoya, Captain Glots, ani the NEC Zep­
pelin taught me a long time ago: FANORK.''.

http://Str.it
http://Ma.Mcbui.tt

- X DXING AND TRAVELING
GEORGE C. (KEENS - 1537 Sunaot Avenue - Akron, Ohio - 44301
................ Muse 42 tor thie season, with a few more DX item* to mention. This past
Tuesday, 10/30, soma 886 listening netted me two new catches: WISN-1130 with news oast, then
SX • 5:5a-6:03pn aid WAMB-1170 with ID, then NX • 6jm, plus a re-log of IiMP-1250 shortly
thereafter. Down in central Ky. on 1-75 back on 10/15, WCCI-1590 was noted (uncountable,
of courts, hi) with excellent signals ani tunning their new c/w format. I wae down to LPC-
Land laet waekend and attended the appropriate pub session (11/5 issue). Thanks go to WOLF
J. FLYWHEEL for pitting up with ms that waekend, h i . -a JKEHY STASH

1
 s TAD VIII proposal (or

should that be TAD VIIT) I would dsf initsly prefer the Easter weekend myself. Biggest BCB
news locally is that WBBG-1260 has dropped their all-talk format for on* of mainly oldias
and some current hit*. They still have their old talk Jocks, though. The format it some­
what inooneietant, though it haa improved over the paat week or eo. WATS-610 is now sailing
themselves the "Elyths of Charlotte' and playing mostly a mixture of adult rock and some dis­
co. To eeveral Misers who were asking about oldies programs, WHAM-1180, WLAC-1510, WZTQ-
1320, WBT-1110, A WBNS-1460 all run oldias shows during various times on Sunday evening*,
with WTAE-1250 having one on Saturday night. WZZD-S90 is being told to the same people who
own WWDJ-970 & i* expected to switch to a religious format. Alto being sold is Cleveland's
KJMD-1490 to Inner-City Broadcasting (EGFJ, WLIB, etc.) I will be going to Southern Calif­
ornia (mostly th* Lo* Angeles area) during Thanksgiving week, and will visit a few stations,
along with making a lot of air-checks. Aryone from Zip Qodee starting with 2, 3, 5, 7, 8,
9, or ary Canadian Foetal Cod* wanting to trade airchecks, pleas* writ*. 7911.OJ 73.

SOME NICE LOGGINGS HKHE
JOHN D . BUEHLER - 1716 Heather downs Boulevard - Toledo, Ohio - 43614 382-0883 10/31/79
............... gome good D X has been rolling in this month - 28 new domestic*, on* for­
eign. SE 10/14- 1:34am, KFI-640 in very good w/ueual BOX mx. Tney are a regular her*.
1:59, WSUN-520 St. Petersburg, Fla. w/WX & ID, fair reception. 3:12, CKPB-530 Thunder Bay,
Ont. in at good level. They are luted in log for 2:05 e/off, have they changed BST 10/15-
6:47pm, WITL-1010 w/International Hookey League NX, weak u/CFHB Toronto & WCSI, Columbus, Ini.
7pm, WGUN-1310 Atlanta "The Big GUN in Dixie" w/s/off S very good level. 10/16- 7pm, WI0I-
1010 New Boston, 0 . w/e/off, fair reception. 13/17- 7:13pm, WLDR-11B0 Jacksonville, 111. in
good Just before their e/off time, so I dialed down to 1210 kHz to hear WILT Centralis, 111.
s/off - Interrupting e song in mid-beat in order to get off the air on time. 13/19- A puz­
zler on 1570 • 6:26am SRS. A weak WGLX SID heard on review of tape. Only problem is the
log doesn't litt a PSA for WGLX, Gallon, 0. Although weak:, the recording le quite clear. I
added this to uy tap* log with a question mark. Can someone ehed ary light on thie? I un­
derstand their pattern U not favorable for reception in Toledo. 10/23- 1:15am, RHAT-1343
Philadelphia in w/weak ID, mention* of Philadelphia, then much stronger w/SOL mx. 1:29am,
WNB8-1340 Murray, Ky . w /ID aa "Murray Country Badio 1340". MM 10/22- 12:22am, Tier on 540+Hz
w/varying tons*. I listened for five minutea, then gavj up for th* night beoaute of heavy
ORN. Weak CBK also noted. 10/23- Good opening to the SW. 8:25jm, XEQR-1030 noted in very
good • 888 . 8:56, ENIX-1580 Temps, Ariz. w/NX oy F announcer in very wsll o/Maxican. 10/24
- 6:56jm, WXES-1570 Vancehurg, Ky. checked in w/ID. At least two other* were heard » s/off,
but I wae at zy parents' home 4 forgot to book up my dad's tape recorder, nuts! 1570 it im­
possible for me to DX at home until WTOD-1560 e/off. 10/27- 3:05am, KWEH-1130 Shreveport,
first time hterd. Strange, WCXI wasn't in like they usually are. 3:15, KKX-1070 Lo* Angeles
barely making it in a/mentions of "New* Badio", WX for So. Cal., then into CBS net "Spectrum"
program. 3:45, 920 TTer w/varying tonae until 3:49, no ID. 3:53, BIO, c/w mx until 4 wae
WOEK Meridian, Miaa. par ID. 10/28- WNCT-1070 Greenville, N.C. weak ID taped, u/CHOK. At 1
am, BIT, CEET-590 Toronto good in Cuban's null. 10/29- 11:10pm EST KMAC-S30 San Antonio,
weak u/CFCO Chatham w/NX by F announcer and mentions of "Broadcasting for th* Soutbsett".
Until next time, good DX to all.

TPs ABE MAKING IT INTO ALASKA
ROBERT E. FISCHER - Box 80801 - Fairbanks, Alaska - 99708
................. Row that we are getting darkness, DX i* picking up (occasionally) aftsr
th* usual long empty Summer. The morning of 10/31 I had an excellent opening to BE Asia -
on* of th* beet in th* six years I've been living in this lo* cube. Splits were in over
most of the dial with a mnber of modarat* to strong ones. Interference from th* Lower 48
etation* was minimal. Unfortunately I wasn't able to ID most of that. Moderate to strong
• ignala from the NHK Network stations were noted on 747, 774, & 8 3 kHz. JOIB Sapporo on
747 wae often wiplrg out KFQD-750 Anchorage. Other moderate to strong signal* were rated on
720, 783, 837, 891, 1134, 1143, 4 1566, all 8E Asians. KCBS-740, KEX-1190 4 KFBK-1530 were
noted in strong. All of thee* locmlnM were made between 1233 and 1300 GMT. RX: Sozy ICF-
6700R with internal loop. I have order* d a lbidlo Watt 22$" "DXer'e Special" loop which
should Improve reception, especially on marginal nights. Up here most nignte seem marginal,
often there ie nothing on the dial at m g o t sxcept local KIAK-973 and AFRN-1493 at Eielzon AFB

CALIINO ALL CANADIANS!
NEXT MONDAY, NDYBtBB) 26th, IS OUR DEADLINE IN PROVINCETOWN FOR THE SPECIAL CANADIAN MUSINGS
I?"0B! SIT DOWN RI CRT NOW AND GET THfB E MUSINGS WRITTEN, TYPED, * MAILED! LET'S HAVE A
REALLY GREA- TURNOUT FROM OUR FRIENDLY NORTWRN NEIGHBOURS ! EVERYBODY! THEN, Oil THE FOL­
IO? ING MONDAY, WHICH WOULD BE DECEMBER 3. IT'LL BE NEBRASKA, 10*A, & KANSAS BEING ASKED TC
CHECK IN. E'-T REMEMBER - EVERYBODY - EVERYWHERE - IS RELCOM IN MUSINGS AT EVERY TIME*.

DX IS A STRUGGLE 80 FAB TO TOOLE
MIKE TUGGLE - 909 Moore* Mill Road - Bel Air, Maryland - 21014 10/28/»»

Back to that* hallowed page* after an extended Summer "vaoatlon." No extended
travel! thie Sumter, Just a zhort trip to Canandaigu* (upstate) N.T. toward th* end of Sep-
twnbor. There, w/30' of wire in a notol room I managed to eatoh 15 locals, regional* and
clear* (including two Chicago) on th* crystal est. Back here, the DX Is slowly picking up,
but nothing at all like last year when on thie same date WCty-590 came in. Moat of th* aet-
ion eo far haa been regional - two new logging include 10/21 WETT-1420 w /HO, until s/eff •
6:45po, 4 WEZJ-1440 on 10/23 w/WX 4 ID • 6:56pm. I have had a poet enjoyable oorreepondanc*
w/NBCer GEORGE MULFINGKR in S.C. who Juat recently built a Lyonodyn* crystal est and le el-
ready faet approaching 100 etation* with it (if he hasn't reached 100 already). Recently I
picked up a Hallicraftare SX-100 at an auction. It teems to be a pretty decent general cov­
erage EX, but I don't read of much use of it by NBC people - mtyb* because BCB coverage only
go** up to 1580 kHz (1590, if you stretch it). Doe* aiyon* out there have a manual for this
critter that I could borrow, buy, or copy? I definitely need some "driving lesson*" far
this on*. 73 4 good DX to all.

SANTO DOMINGO'8 GETTING BACI TO NORMAL
CESAR OBJIO - Call* Enrique Henriquez 69 - Santo Domingo, Dominican Republic 10/28/79
........... Hi, friend*, Just another Mixing in order to let you know about horn we are do­
ing. I lavs Just reosived DX NEWS dated October 28, read my last Musing and I think 1 ewe
you another on*. Well, electricity started to be on in the oity by lectors. First time
my hone saw th* light was on September 21, so we were in darkness for three week*, but we do
not have it permanently, most of th* time it is on and off, you are not sure when will it be
light or darkness, th* tame happens at the place I work, only w* have a email power plant to
help us with ths light at least. But generally light ie missing aoet of th* time everywhere
All AM stations are on, light permitting, with the exceptions of HIJB and R. Comerelal, both
FM stereo, because their antennae fell during the hurricane. But her* is a surprise: de­
spite ell these problems with electricity, baseball Winter eeaaon Just started to play ty
night only, unthinkable, eh? By the way, hare i* a Jok* aoout something that really hap­
pened after Hurricane David hit us: A* you know all station* had to Join th* Civil Defer**
Network, but tome of them just could not be on th* air due to lack of electricity. One sta­
tion, among many others, was not on the Network, eo TelscoBinieaclons* officer* went to visit
H. Vieiin etudioe and ask them why they were not on the Network and fin* that. When they
arrived at ths etudioe it was closed and in darkness, the station wae off. They bad only
heard on* of Venezuela's R. Vision transmitters and they did not know what was the frequency
used ty local R. Vieiin. How do you like that? The city 1* coming back to normal, only
in the country everything remains th* same, destroyed houses, no water, no electricity, no
meals, people are having a very hard time due to lack of everything, and w* do not toocw what
happened with th* help reosived from so mazy friendly countries. See you soon, I hop*.

SUNRISE AT CAMP 0' CHICAGO
R O B O T KRAMER - 3406 West Fiero* - Chicago, Illinois - 60651
••.» cx continue to be great, among the best ever, although th* great SRS openings
into New England seemed to have disappeared. S o n of ths more spectacular DX include*:
10/16- EBAD-740 N.M. S Sam e/on. 10/22- CBZ-970 N.B. • Gmn s/on, 4 the SSS in late October
tlmt produced new stations ENAB-1140, KWYO-1410, KAFS-810 4 ths beet signal aver of INI I-156 3
plus a super Western opening the morning of 10/27 which produosd relogs of CEWX-1130, CBU-690
KSJB 4 CFQC dominating 600, EBGO on top of 1550, 4 ETBB-860. CX moved to the E on 10/28 »/
relogs of WICC-630 4 CBT-540. I hop* th* CX stay th* ems*. Tou should be reading ths
first part of my Sunrise article toon. It is finished and 9 } should have it ty now. I hop*
it will get tome of you up for SRS, as your logging! will give m* mora idea* of what te look

for. 7 3 .
ANOTHER HAPPY TMH.Y RISER

KARL FORTH - 2714 North LoClair* - Chicago, Illinole - 6063S
.......... Work oontlrruas on th* "on* foot in th* grave-yard" shift (4pm - 3am) so SBB DX
continues as well. SRS openings to the I 4 NB have been quit* a surprise, this looks like
it will be a banner year her* for Canadian* and EC • tat lore. Ml 13/15 wae a wortixrhils
session, th* first good Mi in soma time: WCDS-1440 Ky. heard w/IT 4 c/w mx S ID • 1:19am,
much-wanted KEX-1190 Ore. finally heard • 4:07ma w/NX 4 WE in ELIF/EJLA m i l , 4 WMOX-1010
Mis*, hear! • 5:29am w/goepal mx 4 ID o/KLRA, which was elgnlry on et the time. 10/18-
Champagn* Time! CFRW-1290 Man. heard vary well • 6:54am w/BX 4 WX, o/WlBL/WHIC, thie was
station #2,000 heard here. Station #1,000 warn WNVA-1350 Va., heard on Oct. 29, 1973.
10/19- WGNY-1320 N.T. on top • 6 : 5 8 K w/'tlmanar" program, looal NX; WGAB was nowhrn* te be
heard. WK°K-1070 Pa. beard fair * T:10B» o/»IBC W / N X » WX. 10/20 found CX similar to th*
last few seasons, w/WBBO-1310 4 WMTM-1300, both Ga. heard • 6am. 13/20- New WDDW-B10 John­
ston.City, 111. heard w/s/on • 7 : 1 4K , then instrumental mx. 10/21- DJB-603 N.D. poor u/
Cuban • 4am w/ID 4 NX. 10/22- WPID-1280 Ate. in well w/BSB 4 e/on S 7 : 0 1 K . 10/24- A real
surprise in CEWX-1130 B.C. heard • 7 : 4 1 K w/phono call connected w/cent**t, cA> mx, 4 apart*,
lozt when WCXI changed pattern • 7 : 4 5 K . 10/26- WBW-1170 N.J. « 7 : 1 6 K u/WwVA w/SSB, e/on,
local NX. 10/27- CHRS-1090 Quo. w/FF talk, jx & pop mx • 7:07am. Later, WJKM-1093 Tenn. */
SSB 4 t/on » 7W6am u/KAAY. Conditions nave been well aoov* average her* so far, it will
be interesting to see if thy holdup through the season. 73.

OH CANADA - V. E' RE STANDING BY FOB THEE! YOUR SPECIAL ISSUE IS COMING UP - DEADLINE 11/26, 7>!

{22)
_K_0_T_H_B_A_L_L_ _M_K_M_0_B_I_E_S_

CHAPTER CXXII - "THE WOLFMAN" AND "COUSIN BEIEIE" -ty PETE KKSP.
Kith a t»wl and a voice that sound* like a cross between a southern red-neck

ard a "forefront preacher Wolfman Jack became an instant hit with underground rock fan*.
Born Robert Smith in Brooklyn, H.T. the Kolfman headed, at age 16, to th* Coast ani stardom
as an actor, but ran out of p>* in Washington, D.C. and landed a job as a DJ. With hi*
fondnaas for horror flicks this fanatic of the night began playing the rhythm A blues tunes
that ware slipping into tha "white" charts. After a quick trip to Newport News th* Man
moved to ZEHF, a 250,000 watt clear channel big mouth vcioe of Mexico. While at ZEHF ha
was not only a DJ but the head boncho. The Wolfman mystique colored th* lives of mazy a
teenager West of th* Mississippi. Young heads tuned to their transistor radio* ani respond­
ed well to th* super cool image be projected. Moving along to XERB in Tijuana ani then on
to KDAY in Los Angeles, and finally on to WNBC to go against the long time king of N.Y. rad­
io, Cousin Bruoi* at WABC.

Cousin Bruoin Morrow began on WABC in 1961 and for more tnan a decade ruled
over WABC a* on* of tha All-finerlcane. Hie smiling, sometime" cracking, voice mad* him a
hit with New York's youthful population. With th* Wolfman'l arrival In New York th* stage
was set. Wolfman, with hie West Coaet-won popularity ami image vs. Cousin Brucie, and ths
New York Sound. Th* winner, afrer one year, was Cousin Brucie. The Wolfman wae "homesick
for th* Coast." But, then th* surprise to end all. On Thursday, June 27, 1974, WNBC an-
nounoad that Wolfman was leaving, bis spot to be filled ty Bruo* Morrow. That'* right,
WABC'a oo us in wae going over to th* competition. Bate playe f u m y tricks in New York radio.
The Wolfman is still a hit on the Coaat ani oan ba seen regularly as a best of NBC-TV's Sat­
urday Midnight Special, as well as hi* syndioatsd radio series. The Cousin, well, he stayed
et WNBC until 1977, when due to a format change all the jock* were canned. He haa yet to
resurface on the New York radio dial.

NEXT WEEK: NEW ENGLAND RADIO - THEN 4 NOT i ty MARK CONNELLY.
WE HAVE OTHER MEMORIES ON HAN) FROM PETE KEMP, CESAR OBJIO, and lORT MEEHAN. MORE, PLEASE!

XEG HEARD IN CHiW-LAND_
TIM OCRFOOT - 189 Cedar vale Avenue - Apt. 505 - Toronto, Ontario - M4C 4E1 10/23/79
»*»**—*** Not much DXing haa been done here elnc* laet Mzse, but I did manage a couple
of new one*. 9/24: XEQ-1050, l:43-2:3Cam, about even with WHN, with CHUM off. With CHUM
almost towsye on, 1050 Is a hopeleee cause here, and XEG ft WHN are the o nly station I have
ever logged on 1050 besides CHUM. 10/19! CBZ-970, 6:3Q-6:35am, through WEBB's OC. Also
that morning, I had an unID on 1490 with WX forecast for Watm-ville, possibly WTYL but ty no
m e a n definite. XEG sent two cards, but I am not that much of a veria-hunter any more. 73.

RADIO TROUBLES
ERNIE COOKER - "THE TILLAGE IDIOT" - 5 Azitbozy"Street - Provincetown, Massachusetts - 02657
••**»** My v/1 from WCZY-1530 is #4,125. We're having radio trouble here; the HQ-180
it down, tml th* oabl* linking my R-39QA/UBB to ths NRC loop broke, and to for Ml 10/29, one
could find me twirling th* dial of my trusty-rutty Realistic TRF. This radio it NOT built
for left-bander* like myself! My h u d covers the dial when I tune it. How about a left-
hazzlel modal of this fin* little EXT So, with th* TRF, 10/29: UnID TT-1570 1:56-1:59, quite
steady, ft CELM not noted, so it tuft have been they. Also a TTer on 1420, l:55-2:l2-plui,
u/stmi WBSM. On 1290, a newd* - W4SA, Savannah, Ga, w/uptempo pop or light rr ANing, 4 an
SID 3 2:23, and several PSAs during the next half hour or so out no commercial", this is, of
court*, tx-WTOC - good-bye, old friend! My WTOC verie is from 1935. On 1343, WROD we* on
top • 3ac w/rr or R4B. Ani, welcome to the raziks of the NSPere, WBZ-1030! Hello Beezy,
goo-tye Corpus Chrizti, HJCA-1250, R. Capital, making it through even on this little est, a
3:37am. 13/31 Ths B-39QA is baok in serving, with zy outdoor "zhortwire": CEO-1470 heard
for the first time on a non-Monday a 1469. Atop 1270 was WXTZ with yak-yak, or yap-yap, 3
2:12. WABY-1400 atop there 9 2:$ they carry Larry King too. UnID TTer on 1550 3 2:58.
11/1- At 12:3am., there was an OC on 1425 kc/s. At 12:33, a tons came on and at 1:31, there
wae mx, but too weak to catoh aiy sort of ID on this zystety baty . KSL-1163 heard for th*
first time in age" a 1:38. Darxx King saye he's on 155 station* now. It teems mere like
1,055, hi. 11/2- 12:50-1:02/5 on; urtfD TT 4 "weep tones, ani at re-tune-in a 1:31, there
was etlll TT there, u/CELM/CPOR. Ani, another new one in KGIR-960, ex-KFVS, making it on a
fairly open frequency on their r/c-TT, which ended A 1:10$. Who had ditco mx on 1560 3 1:22?
Arotnsr old frisni in on 1240 a 2:05, in "3TO" (WEED, Schenectady, N.Y.). 11/3- Semi WSSX-
1230 on KT/TT 1:07-1:26 ID. There'* a wear SS on 1578 thie morning, too weak to ID. Thie
is rot a TA frequency. On 860, once again I wae "juet in time to be too late* as what teemed
tc s:y "XKDU" e/off 3 1:56am. SM 11/4- Horror", WWYA-117J did NOT observe its regular silent
period this morning - I sure hop* they do next month, for the WVLO TEST, and a letter is off
to thsm about it. UnID SS-1125 ANing. MM 11/5- Thie AM, sy R-390A/URR decided to conk out,
ani for the teoond consecutive MM, it was the TRF. WPDQ-1453, unn, loud a 1;27. 1450 was
a cabo of WWSC, VOL, 4 new WIIN, Atlantic City, for a report. HJOO-1300, way atop, almost
in the clear a 2 - they're in Cartagena, Colombia, 4 ID w/calle 4 slogan, "La Voz de las An­
tilles." WKSA-1290 again ANing, they were NOT noted any day curing the week, only MMe. Lo­
cal WEKI-590 was off RS 4 ETing this morning, Cuba teamed off too, but nothing i n. I'll be
looking for you at Rocket RAy ARRUDA't crash n t , on Sunday - Happy Tnanktgiving to all! CUN7.

A c THEY SAY IN HARTFORD, CONN, , "WCCC-129D." Tnsre's a WEST COAST CONVENTION COMIX!" IT
IS A LONG RAY OFF, OF COURSE, BUT HEMH.'.SER TO MAKE VACATION FLANS EARLY, AND START SAVING
UP YO'JP PENNIES NOW * WE'RE BEING SPECIFIC - COME AND SEE THE PACIFIC! AUG. 30-31, SEPT. 1-21

_SKECIAL UP-C0M1N0 P S M B _
ISSUE DATE WHERE DEADLINE DATE
December 10 The Dominion of CANADA Mon. Nov. 26

17 Wisconsin - Illinois - lows - Nebraska - Kansas Mon. Dec. 3
38 NEW ENGLAND Fri. Dec. 14

January 7 Texas, and the entire Mountain Time Zone area Mon. Dec. 24
14 "THE EUTH" Mon. Dec. 31
21 Indiana - Michigan - Ohio - Wost Virginia Mon. Jam. 7
28 All member* outside of the Continental U.S. ft Canada Mon. Jan. 14

But, to repeat, ALL member* are welcome AT ALL TIMES in Musings of tha Members. This le to
create more interest, hopefully, and thus draw out new Muter* and rekindle the epark in tha
older member* in th* various section*. So, this 1* your invitation to Join THE LIVING N.E£.

DAVE SCHMIDT

A MILESTONE JtS REACHED
42 Chelwynn Roto - Castle Hill* - Ne- Castle, Delaware - 19720 10/30/79
Verie #1,000 finally arrived on 10/11, In th* form of a short v/1 from WGGM-

1410, which KELLY ANDREWS collected for m* since the original report went unanswered. A* of
this writing, ths total stands at 1,004, with th* following added: VI: WINC-1400, v/q WCOL-
1230 (w/info sheet, CM, sticker), WSYB-570, v/r- EQXI-1550 (w/CM, GM»e business eard, ft "sell
ruler). Both WSYB ft WOOL returned ay return postage. As th* eaylng go**, you can't tall
th* show without a program, 1 0 now the DX and what'e been reported: 10/15- WCOL-1330 1:25-
1:40am w/famal* DJ 4 T-40. 10/20- WINC-1400 7:Ol-7:09jm w/looal NX, than AT-40. 10/32-
CJNR-730 l:l0-l:25am w/rr, call to station, and announcer say* that th* pattern was out, and
that "somebody would prooaoly 0 0 up to fix it sometime." 13/28- WQI0-1060 5:20-5:32j» w/rr
right through semi-local EYW, last verified in '67 as W0I0. On 13/21, local WIIN wae off the
air duo to a fire in their tranmitter buildiry, w/a heavy toll taken on thair main XR.
Bine* th* CE there also helps me w/WCHE wnen major problems happen, he called mo in, to help
get thsm back on the tor. WIIN is baok on, but they arc using thair atand-ty trazmmittar a
25-to-30-year-old Western Electric, w/250 watte. In fact, thqg wore off only four hours on
the day of the fire. And in my travels from the railroad to WILM, a nice signal was zctto
from WIIN. Maybe I should have stopped ty the house and started a tape, but it1* history
nov , hi! If azyone has any problems with ary Hawaiian etation", pleat* pass your info on to
mo and I'll forward it to a close friend who 1B staying in Honolulu through thie Winter. That
ahould be it, support Musings, let's not have a bad caaa of tha "weakly weekly's"! (you
mean like in thie issue? -EEC). 73'e.

THANKSGIVING GET TOGETHER

NRC members are invited to a Thanksgiving weekend DX GetTogether in
Nelsonville, Ohio, at the home of member Paul Mount. Things begin when you
arrive Friday November 23 and last through Sunday November 25, Included
will be a visit to WLGN 1510, as the host may have to work there during
the GTG. Attendees are encouraged to bring rx, veries, photos, cards, and
sleeping bags for staying overnight.

Cost will be about $3.00 for refreshments. There are two motels within
a few miles (Hocking Valley Motor Lodge, Hill Motel) and there are several
restaurants withan walking distance of the apartment.

DIRECTIONS: WEST-I-70 to 270 in Columbus to US S3 Southeast.
NORTHWEST 1=75 to US 23 to 270, etc.
NORTH, NE 1-77 to 1-70 to Zanesville, see East.
EAST 1-70 to Eanesville. Look for signs for OH-93 via US 22. You'll go

through downtown, then on 22 till out of city. Take OH 93. When
93 turns to right, take 13Icontinuing straight) if headed to Nel­
sonville, 93 to Logan. Try to hear 1510/98.3 WLGN. 15-20 miles a)Choon«y
ddwn the road take 682 to US 33, or dont fret if you miss it as 13
runs in to 33. Turn right and go NW thru town and Look for Dairy
Queen. Parking lot is jast up the street on the left.

SOUTHEAST 1-50 or US 33 to Athens then NW on 33, see EAST.
SOUTH,: Get up to US 33 however you see it best, then SE or NW depending
SW where you are in relation to Nelsonville, US50-US23-US22-33 or 40 to

. . "..OHIO 278 at Prattsville, or US 22 to Lancaster then SE on 33.
278 lets you out at 33 a block away, coming from S. or SW.

COMING FROM NW, stay to right at 33 split, 2 blocks down is LS store
on right and Yankee Burger to left, just past is free parking lot.
Parking on Columbus St. is 100 for 2 hours.

WALK ONE BLOCK NORTH to Columbus St.. and look for green door between
Fair Store and Robinette Hardware near the square. Upstairs to
right is the place.

I'd like advance notice if possible, especially if you need sleep space, if
you're planning to attend. Greyhound serves Nelsonville out of Columbus and DC.
The vital information:

Hope to see you!
Paul Mount
35 1/2 West Columbus St. S E E M A P O N P A G E 18.
Nelsonville, OH 45764
1-614-753-3280
best time 'tween 2300 and 0000 EST.

